

1306 East University Blvd. P.O. Box 210041 Tucson, AZ 85721-0041 Tel: (520) 621-6354 Fax: (520) 621-8407

Office of Navel Research 875 North Randolph Street Arlington, VA 22203-1995

RE: Final Technical report for Award #N00014-05-1-0807

To whom it may concern:

Attached please find the final technical report for award #N00014-05-1-0807, *Non-Toxic Glycopeptide Analgesics for Combat Casualty Care*. The period of performance was June 13, 2005 through June 30, 2008.

Please let me know if there is any further information you require to close this grant out.

Sincerely,

Robin Polt

Professor of Chemistry & Biochemistry, BIO5

The University of Arizona

Tucson, AZ 85721

Office: (520) 621-6322 Cell: (520) 370-2654 FAX: (520) 621-8407

www.biochem.arizona.edu

cc: Naval Research Laboratory, Defense Technical Information Center and ONR REG San

Diego - N66018

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 074-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1. Agency Use Only (Leave blank)	2. Report Date 5 December 2013	3. Report Type and Final (13 Jul		e., annual 1 Jun 00 - 31 May 01) June 2008)
4. Title and Subtitle Glycopeptides as Analge Morphine for Combat Case	sics: Non-Toxic Alte	ernatives to	5. Award Num ONR N0001	ber 4-05-1-0870
6. Author(s) Robin Polt, Ph.D.				
7. Performing Organization Name (Including Investigator) The University of Arizon Tucson, Arizona 85722-3. E-Mail: polt@u.arizona.edu	na	nd Email for Principal	8. Performing (Leave Blank)	Organization Report Number
9. Sponsoring/Monitoring Agency No.	ame and Address		10. Sponsoring Number (Leave	g/Monitoring Agency Report
OFFICE OF NAVAL RESEARCE BALLSTON CENTRE TOWER OF 800 NORTH QUINCY STREET ARLINGTON VA 22217-5660 11. Supplementary Notes (i.e., report Attached 36 pg .pdf fil	NE contains color photos, report			e Glaliky
12a. Distribution/Availability Stateme Approved for public re		unlimited		12b. Distribution Code (Leave Blank)
13. Abstract (Maximum 200 Words) (Background: Endogenous opithan morphine and congener determined by the "message in improved biodistribution glycosylation of mu- or depotent and safer alternating agonists are immunosuppressible which are known to be immunosuppressible.	ate peptides (enkepha s. Specificity is det e segment." Incorporat on and enhanced penetr elta-selective peptide ves to classical opia sants, while the glyc	lins and endorphin ermined by the "ad ion of carbohydrat ation of the blood s allows the resul tes such as morphi	s) are more p dress segment es into the a -brain barrie ting glycopep ne. Morphine	" while binding is address segment results or (BBB). Thus, atides to be used as and other muselective
<pre>Hypothesis: Enkephalin tra reversible binding to memb address segment directly b</pre>	ranes, which may be m	anipulated by alte	ring the amph	ipathicity of the
Conclusion: Glycopeptide at the synthesis and design of meet FDA requirements. See	of analgesics have bee	n overcome. Furthe	r studies are	required in order to

14. Subject Terms (keywords pred Combat Casualty Care,	15. Number of Pages 37 16. Price Code		
17. Security Classification of Report	18. Security Classification of this Page	19. Security Classification of Abstract	20. Limitation of Abstract
Unclassified	Unclassified	Unclassified	Unlimited

32 - 1

Delta-Selective Glycopeptides Related to Enkephalin Produce Profound Analgesia with Reduced Side Effects in Mice

*1Robin Polt, ²Edward J. Bilsky and ³Richard D. Egleton

¹The University of Arizona, Dept. of Chemistry, 1306 E. University Blvd., Tucson, AZ 85721

²The University of New England, Dept. of Pharmacology, Biddeford, ME 04005

³The University of Arizona, Dept. of Pharmacology, AZ Health Sciences Center, Tucson, AZ 85721

polt@u.arizona.edu

ANALGESICS BASED ON ENDOGENOUS NEUROPEPTIDES

The use of endogenous neuropeptides such as enkephalins and endorphins as drugs has remained an elusive goal since the 1970's. The principle reason for this is that peptides generally do not cross the blood-brain barrier, and are quickly degraded in the blood stream prior to delivery to opiate receptors in the brain. Animal research with glycosylated enkephalins and endorphins (dynorphins) indicates that potent analgesia is possible after intravenous or sub-cutaneous injection. Glycopeptides derived from delta-selective opioid agonists have 2-3X the potency of morphine, and lack many of the side effects associated with mu-agonists such as morphine. Morphine is still used on the battlefield for combat casualty care, and it is anticipated that further development of the glycopeptide analgesics will result in superior analgesics with greatly reduced side effects. Recent developments in this area are reported.

1.0 INTRODUCTION

RTO-MP-HFM-109

There is no question that the American Civil War was a medical learning experience for the doctors involved in it. The American Civil War provided the setting for the first genuinely effective care of combat casualties with the introduction of field hospitals on or near the battlefield, and early treatment of casualties. (Figure 1) The pharmacopoeia of the day was not extensive by today's standards, but among the most effective agents were ether and chloroform anaesthetics used during amputations and other procedures, and morphine, used for the treatment of pre- and post-operative pain. In the South, the scarcity and expense of imported drugs forced the Confederate Army to establish several medical laboratories to manufacture drugs for military use.² Empirical testing in military hospitals helped determine the clinical value of indigenous remedies. During this war morphine, both in its pure form and in various impure preparations of opium, gained its first widespread use on the battlefield, and in hospitals far removed from the field of battle. While there have been many advancements and refinements in combat casualty care in the intervening 130 years, morphine and its congeners are still used extensively, with many of the same unwanted side effects that were noted by the physicians of the 1860's. Chief among these unwanted side effects were respiratory depression and lowered blood pressure. It will never be known for certain, but it is very likely that opiates given to Stonewall Jackson in the course of his "diligent care" contributed to his death 8 days after the successful amputation of his left arm. It has recently been concluded that hemorrhagic shock and pneumonia, both possible sequellae of opiate administration, contributed to the death of this Confederate general, and consequently dealt a serious blow to the Confederate cause.³ The problems of opiate induced respiratory depression are followed closely by the problems associated with tolerance and physical addiction. So widespread was the problem of opiate addiction of former soldiers after the war that it was given the term "veteran's disease."

Paper presented at the RTO HFM Symposium on "Combat Casualty Care in Ground Based Tactical Situations: Trauma Technology and Emergency Medical Procedures", held in St. Pete Beach, USA, 16-18 August 2004, and published in RTO-MP-HFM-109.

20131216025

Figure 1: Mathew Brady recorded the medical treatment of Union casualties in the American Civil War. Amputations were performed in the field (left), either with or without the benefit of chloroform or ether as an anaesthetic. If the wounded were lucky enough to make it to a hospital (right), pain was generally treated with various preparations of opium or morphine. At the time of the Civil War, and afterwards, opiate addiction was referred to as "the veteran's disease."

2.0 ENDOGENOUS OPIOID PEPTIDES

Long before the discovery of the opioid peptides, it was suspected that mammals produced an endogenous substance with morphine-like effects. Eventually, with the aid of immunocytochemistry, these substances were discovered, and eventually isolated and chemically characterized. Three major classes exist: the relatively large dynorphins and endorphins (sometimes collectively referred to as endorphins), and the much smaller enkephalins (methionine enkephalin and leucine enkephalin). All of these peptides are enzymatic hydrolysis products of much larger precursor proteins that have a wide variety of neuropeptides embedded within their sequences. The enzymatic cleavage of these precursor peptides into the neurotransmitters and neuromodulators that are secreted by neurons allows for many pathways for regulation, and is a complex issue that will not be discussed here.⁴

3.0 ENHANCED STABILITY AND BBB TRANSPORT OF GLYCOPEPTIDES

With the discovery of the endogenous opiate peptides in the 1970's, and the recognition of their high selectivity and potency, it was initially anticipated that a new pharmacopoeia based on met-enkephalin, leuenkephalin, or β -endorphin would emerge. Since these peptide opiates are degraded to pharmacologically inert amino acids, whereas morphine and similar alkaloidal pharmaceuticals produce a cascade of biologically active metabolites, it was logically (and correctly) assumed that peptide analgesics would possess a limited side effect profile. Problems associated with the physicochemical features of peptides, including their metabolic liability have been largely solved in the intervening years with the introduction of un-natural and/or D-amino acids, and by covalent modifications of the peptide backbone. Unfortunately, the pharmacodynamic behaviour of most peptides is still poor, and the blood-brain barrier (BBB) remains as a significant and largely unsolved deterrent to the effective delivery of peptide-based central analgesia. The BBB is not only a physical barrier represented by the tight junctions of the cells of the brain microcapillaries, but is also an enzymatic barrier caused by a broad spectrum of proteolytic enzymes and specific peptidases.

A significant advance was made in the transport of enkephalins was reported in 1994, when it was noted that glycosylated enkephalins penetrate the BBB to produce centrally mediated analgesia in mice after *i.v.* injection. A series of glycopeptides were synthesized⁵ with varying types of O-linked glycosides attached to

32 - 2 RTO-MP-HFM-109

Ser⁶ of a potent δ-selective sequence first studied by Roques⁶ (**Figure 2**). O-Linked glycosylation of the relatively lipophilic Leu-enkephalin C-terminal amide YdGFS*-CONH₂ led to enhanced surfactant properties⁷ of the molecule, which in turn led to increased interaction with membranes and membrane mimics.⁸ Although these relatively short glycosylated neuropeptides had no defined conformation in aqueous solution (*e.g.* they existed as random coils), in the presence of sodium dodecyl sulphate (SDS) micelles or other membrane mimics they adopted a very restricted and well-defined set of conformations, as indicated by circular dichroism (CD) and ¹H-NMR analysis.⁹

Figure 2: Glycosylated Enkephalin Analogues. Glycosyl hexapeptides were synthesized using solid-phase Fmoc chemistry. The Fmoc serine glycosides were incorporated as the peracetates, and synthesized using methods developed in the Polt group.

YdGFLS*-CONH ₂ Glycoside	Glucoside Moiety	δ Binding (nM)	μ Binding (nM)	MVD IC ₅₀ (nM)	GPI IC ₅₀ (nM)
1 (peptide control)	— I I I	2.1	7.5	2.7	25
2 (glucomorphin)	β-D-Glc	2.4	7.6	1.6	34
3 (maltomorphin)	α-D-Glc-(1—>4)-β-D-Glc	9.9	30.8	1.7	52.6
4 (maltotrimorphin)	[α-D-Glc-(1—>4)] ₂ -β-D-Glc	3.8	15	7.7	71.7
5 (lactomorphin)	β-D-Gal-(1—>4)-β-D-Glc	17.3	40	5.72	34.8
6 (biomorphin)	α-D-Gal-(1—>6)-β-D-Glc	5.6	36.6	6.06	43.8

Table 1: In Vitro Binding Activity and Functional Assays for Glycosylated DTLES. IC₅₀'s for δ - and μ -opioid binding were determined using displacement of ³H-labeled radioligands from rat brain homogenates. Functional assays were performed using electrically stimulated mouse vas deferens and guinea pig illium.

RTO-MP-HFM-109 32 - 3

Figure 3: Glycopeptide Stability and Transport. (a) Octanol-saline distribution for the unglycosylated peptide 1 and glycopeptides 2, 3, and 4. The addition of 1, 2, or 3 glucose units to the opioid peptide message significantly decreases lipophilicity. (b) The *in vitro* stabilities of the peptide and glycopeptides were measured in mouse brain and serum. Increased glycosylation led to significant increases in stability in both brain and serum. Brain stability increased with each additional glucose. However, in the serum, the stability of the trisaccharide was lower than that of the disaccharide. (c) Brain delivery of the peptides measured by *in situ* perfusion studies. Addition of glucose to the peptide significantly increased uptake. Uptake to the brain was improved further for the disaccharide, giving the maximal delivery. The trisaccharide produced no further increase in BBB penetration.

Classical pharmacological theories of BBB transport suggest that peptides are not lipophilic enough to diffuse into the brain. Glycosylation decreases lipophilicity even further. Despite this, greatly increased transport rates in rat brain have been observed for the glycosylated enkephalins (Figure 3). Previous studies with the glucoside 2 indicated that the increased transport was due to a saturable mechanism, thus further ruling out simple diffusion. Reversible interaction of the glycopeptides with the membrane is believed to promote transport through the brain capillaries by transcytosis. Several other possible modes of transport (simple diffusion and receptor-mediated processes) have been ruled out. Maximum transport rates (and maximum biological effects) are observed when the optimum degree of glycosylation is achieved. For this peptide, the disaccharide produces both the optimal transport and stability *in vivo*. In general, glycosylation leads to

32 - 4 RTO-MP-HFM-109

enhanced stability of the peptide "message" in both serum and brain. The identity of the individual sugars does, however, contribute to the overall biological effect, which is a product of both BBB transport rates and the stability of the peptide in serum, as well as metabolism and excretion by the liver and kidneys.

4.0 ANALGESIC EFFECTS OF GLYCOSYLATED ENKEPHALINS

Figure 4: Antinociception *in vivo*. The glycosylated enkephalins showed strong analgesic activity in tests of antinociception after peripheral administration, which are more clinically relevant than the tail flick assay. (a) Mouse formalin paw test, glycopeptide 2, s.c. (b) Mouse abdominal constriction test, glycopeptide 2, s.c. (c) Mouse paw inflammation test with carrageenan, glycopeptide 2, i. paw. Injection of glycopeptide 2 into the contralateral injection had no antinociceptive effects. (d) Antinociceptive effects (mouse tail flick) of glycosylated enkephalins (A_{50} values) after i.c.v. injection (X axis), and after i.v. injection (Y axis). Morphine has been included as a reference point, but has been excluded from the correlation values, shown on the upper left part of the diagram. The observed analgesia after i.v. injection correlates most strongly with glycopeptide stability (Fig. 3b), and brain transport values (Fig 3c), rather than the i.c.v. potency.

The extent of antinociception was shown to be comparable to, or even superior to the effects of morphine in mice after *i.c.v.* and *i.v.* administration¹³ using the warm water tail flick assay.¹⁴ The representative glycopeptides all produced full agonist effects in these assays with the potencies exceeding that of morphine

RTO-MP-HFM-109 32 - 5

on a μ mol/kg basis in some cases. (**Figure 4**) Additional analgesic assays involving visceral, chemical and inflammatory pain states were also used to gauge the effectiveness of 2 and 5 after *i.v.* and *s.c.* injection.

Figure 5: Non-analgesic effects of opioids on mice. Both mice have received equi-analgesic (A₉₀) doses of drug. (a) and (b) Glycopeptide-based analgesia did not induce Straub tail. (c) Morphine-induced analgesia induced large increases in locomotor activity, stereotypic circling, compared to equi-analgesic doses of glycopeptide 2 (d).

32 - 6 RTO-MP-HFM-109

Delta-Selective Glycopeptides Related to Enkephalin Produce Profound Analgesia with Reduced Side Effects in Mice

Two well-known effects of morphine in rodents are increases in locomotor activity 15,16 with stereotypic patterns of movement, 17 and increases in muscular rigidity, including Straub tail. Unlike morphine and other μ -selective opioids, at equivalent s.c. A_{90} antinociceptive doses, or even supramaximal doses, the glycopeptide analgesics produced minimal increases in locomotor activity, and did not produce Straub tail (**Figure 5**). These results were confirmed in two different strains of out-bred mice.

5.0 MECHANISM OF TRANSPORT

Evidence obtained from *in vivo* ^{19,20} as well as *in vitro* experiments ⁹ with the glycopeptides are consistent with an endocytotic mechanism of transport. Receptor mediated transport and diffusive mechanisms have been ruled out, and further work strongly suggests that adsorption to the endothelial membrane of the brain capillaries is required for BBB transport. While the drug must adsorb strongly to the membrane in order to undergo endocytosis or transcytosis, this must also be a reversible adsorption, otherwise the drug will bind tightly to the first membrane it sees, resulting in poorer transport. This concept is demonstrated clearly with the amphipathic ∞-helices, 14, 15, and 16. (Table 3)

Our work began with glycosylated enkephalins that were designed to have potent δ -agonist activity, but still have appreciable μ -agonist activity. While it is possible to produce some analgesic effects through the δ -receptor alone, previous work has shown that μ -agonists are much more effective in this regard. It was hoped that mixed δ/μ -agonists would show reduced side effects, relative to μ -selective agonists, *e.g.* morphine. Other researchers have proposed μ -agonist/ δ -antagonists as drug candidates for analgesia with reduced side-effects. An important aspect that is not fully understood is the role that "address" segments play in determining receptor selectivity.

Helices are the most commonly occurring secondary structural elements in globular proteins, accounting for one-third of all the residues. Linus Pauling first proposed the α -helix as an important motif of secondary structure in proteins in 1948, interestingly, without any experimental evidence. Segrest first theorized the *amphipathic* (a.k.a. amphiphilic) helix to be an important structural motif of integral membrane proteins in 1974. It is estimated that over 50% of all α -helices in nature are amphipathic. These proteins are unique in that they possess hydrophobic and hydrophilic parts either by primary structure (highly hydrophilic N-terminus and hydrophobic C-terminus) or by secondary structure, with polar residues pointing one to face and the non-polar residues on the opposite face. This allows them to "float" in a cell membrane, exposing the hydrophilic side to the aqueous exterior of the cell and the hydrophobic side to the lipophilic membrane. This peptide-membrane interaction is believed to be important for two reasons. First, the amphipathic nature of the helix can help guide a drug or hormone to its specific receptor by narrowing the receptor search from a 3-dimensional search to one in 2-dimensions. Surface-assisted "reduction-of-dimensionality" calculations, performed by Polya in 1921, were examined by Max Delbrück in which he quantitatively demonstrated the viability of this theory. Assuming that no other forces are at work (e.g. convection), and that the membrane is fluid, the probability of a substrate finding its corresponding receptor is much better in 2-dimensions. (e.g. a cell surface) than in 3 (e.g. in solution)— almost 100% when the search is reduced to 2-dimensions.

Second, membrane insertion may allow the portion that interacts with the receptor (pharmacophore or "message") to be fixed in a specific geometry. By restricting mobility in the membrane near the binding site, the amphipathic α -helix can dramatically alter the peptide-receptor interaction.³¹ In addition, membrane insertion can also induce a specific conformation in the ligand, different from its solution conformation. It seems clear that the bioactive conformation of a peptide is the membrane-bound conformation, and that membrane insertion is actually the first step in receptor activation.

RTO-MP-HFM-109 32 - 7

Delta-Selective Glycopeptides Related to Enkephalin Produce Profound Analgesia with Reduced Side Effects in Mice

The endogenous neuropeptide β -endorphin is a 31-residue naturally occurring opioid peptide. The first 5 residues of β -endorphin are identical to Met-Enkephalin. It has been shown that the α -helical structure of C-terminal region of β -endorphin plays a role in the receptor binding & opiate activities, and resistance to proteolysis. Kaiser³³ proposed that β -endorphin consists of the [Met⁵]-enkephalin peptide sequence at the N-terminus, a hydrophilic linker region from residues 6—12, and an amphiphilic helical region between the residues α Pro¹³ and α Gly³⁰, which were assumed to be "helix breakers." This hypothesis has been supported by the conformational analysis of a number of α -endorphin mimics with artificial C-terminal helical regions with amphipathic character. All of the analogues were α -helical by CD measurements, as the monomer or oligomers, and showed strong opioid agonism *in vitro* when compared to natural α -endorphin. These studies clearly suggest that amphipathicity of the entire peptide is more important than the identity of specific amino acids present in the helical C-terminus. This has been further supported by the work of Kyle, who synthesized several potent peptide analogues containing the α -helix-promoting residues α -aminoisobutyric acid (Aib) and N-methyl alanine (MeAla) near the C-terminal region of nociceptin, the natural ligand for the recently identified opioid receptor-like 1 receptor (ORL-1). According to Schwyzer, the N-terminal "message" is steered toward certain receptors and away from others by the C-terminal "address" segment, which interacts with the membrane to orient the message with respect to the receptor.

Dynorphin A (1-17) is an endogenous opioid heptadecapeptide which binds preferentially to the κ opioid receptor. Dynorphin consists of a N-terminal message identical to Leu-enkephalin, and an address sequence that imparts selectivity for κ receptors. Dynorphin A is believed to adopt an extended and/or random coil structure as determined by various spectroscopic measurements. In the presence of DPC micelles Dynorphin A is believed to contain a less ordered N-terminus, a well defined α -helix segment spanning between Phe⁴ and Pro¹⁰ or Lys¹¹ and a β -turn from Trp¹⁴ to Gln^{17,47} Based on NMR results, the authors concluded that both the α -helix and the C-terminal β -turn may be a consequence of dynorphin's interaction with the micelle, and may be important structural features of the full-length peptide when bound to the cell membrane in vivo. The α -helix could have multiple roles in positioning the amphipathic helix for interaction with the receptor, as amphipathic helices have many roles at interface.

Helix Glucoside	Glycopeptide Sequence	Retention Time (RP-HPLC)	% Helicity (CD)	i.c.v. Analgesia IC ₅₀ (picoMol)
7	YtGFLGELAS*KWFNALE	8.85 min	69%	insoluble
8	YtGFLGELAS*KWFNALES*	7.95 "	55%	270
9	YtGFLGELAS*KWFNALES*F	9.91 "	53%	insoluble
10	YtGFLGELAS*KWFNALES*FW	12.48 "	68%	insoluble
11	YtGFLGLLKS*FAES*WS*NF	6.69 "	34%	~ 30
12	YtGFLGKS*FAELWS*NFLS*	5.35 "	14%	~30
13	YtGFLGLLKS*FWES*WS*NF	8.25 "	37%	~30

Table 2: Glycosylated Endorphin Analogues.

32 - 8 RTO-MP-HFM-109

Helix Glucoside	Glycopeptide Sequence (3 rd Generation)	Retention Time (RP-HPLC)	Per Cent Helicity (CD)	MVD IC ₅₀ (nM)	GPI IC ₅₀ (nM)
14	YtGFL(P)NLBEKALKS*L-CONH ₂	31.57	21	34.5	63.1
15	YtGFL(βA)NLBEKALKS*L-CONH ₂	33.50	26	23.0	354
16	YtGFL(GG)NLBEKALKS*L-CONH ₂	30.30	14	18.8	196
_	Morphine	_	_	258	54.7

Table 3: Glycosylated Endorphin Analogues.

Figure 6: (a) Plot of Retention Time vs Degree of Helicity. (b) Mouse BBB Transport Data.

The first- and second-generation endorphins were also based on the δ -selective YdGFL~ opioid message. Formed by simple truncation, the first generation helices, 7—10, were designed to probe the minimum length for helix formation. Essentially, we overshot the target, and all of these compounds were extremely helical, but they were not water soluble enough to work with, with the exception of helix 8. This compound possessed appreciable antinociceptive activity, however. All of these compounds were quite soluble in the presence of SDS micelles. Since these compounds are so stable in their helical form, they probably form aggregates, and fall out of solution in the absence of the detergent. The second generation helices, 11—13, were designed to be less lipophilic, and consequently were more water soluble, and showed much less helicity in the presence of micelles.

The third-generation helical endorphin-based glycopeptides, 14—16, used the same δ-selective peptide DTLET first studied by Roques, and showed much superior properties, both in the chemistry lab and in the mouse. Using *in situ* methods in the mouse, not rat studies as before, Egleton was able to measure BBB transport rates independently of analgesia, and Bilsky has been able to demonstrate the analgesic effects of these larger glycopeptides using *i.c.v.* tail flick results in the mouse. Initial studies with these glycohexadecapeptides indicated that BBB transport rates were determined by the amphipathic nature of the glycopeptides, rather than the lipophilicity of the compound, *per se*, 2 and that they actually show BBB transport rates that are similar to, or better than the shorter enkephalin analogues.

RTO-MP-HFM-109 32 - 9

These endorphin analogues have the same N-terminal YdGFL \sim opioid message contained in the enkephalin analogues 1—6, and the same C-terminal amide address sequence \sim NLBEKALKS*L-CONH₂, where B is the helix-stablizing α -aminoisobutyric acid (Aib) residue, and S* is the serine glucoside residue. The "linker region," which is intended to "break" the helix, and prevent propagation of the helical address into the opioid message, is different in the three glycopeptides: 14 => proline, 15 => β -alanine, and 16 => glycylglycine.

Figure 7: Lipid Bound Helix. One structure of glycopeptide 14 in the presence of micelles, as determined by NOE-constrained molecular dynamics calculations. The message segment is labelled in yellow, and the helix indicated with the overlaid ribbon. The structure on the right has the hydrophobic (blue) and hydrophilic (red) surfaces labelled. The structures were rendered with the MOE® software package.

Figure 8: Lipid Bound Helix-Bend. One structure of glycopeptide 17 in the presence of micelles, as determined by NOE-constrained molecular dynamics calculations. The message segment is labelled in yellow, and the helix indicated with the overlaid ribbon. The structure on the right has the hydrophobic (blue) and hydrophilic (red) surfaces labelled. The structures were rendered with the MOE® software package.

While the data presented in Figure 6 is interesting, and perhaps even compelling, it is also clear that one cannot only use the degree of helicity to predict amphipathicity. NMR evidence, in conjunction with Monte Carlo calculations (NOE constraints not discussed here) shows that the glycopeptides bind to micelles, and

32 - 10 RTO-MP-HFM-109

adopt a very restricted set of conformations. For the helices 14, 15, 16, and the disaccharide 17 (not pictured in Table 3, but is the top-most data point in Figure 6a) we see two membrane bound conformational ensembles, one that is very helical, (e.g. Figure 7) and one that has a helix-bend motif (e.g. Figure 8), but is none-the-less very amphipathic. The peptide sequence for 17 is the same as the sequence for 14, but the compounds differ in that 14 is glycosylated with the β -D-glucoside, and 17 is glycosylated with the disaccharide β -lactose. These two compound both show the same conformations in their micelle-bound ensembles based on NMR, and similar helicities based on CD, but slightly different population densities.

While it there is still much to be learned about the details of both the transport and binding processes of the amphipathic glycopeptides, an important principle has emerged concerning transport. It seems clear that one must have a glycopeptide that essentially has two states: 1) A state defined by one or more membrane-bound conformations that permit or promote endocytosis. 2) A state defined by a water-soluble, or random coil state that permits "membrane hopping." The key to efficient transport is to balance these two states so that the compound is neither retained in the membrane, or held in solution so that it cannot undergo adsorptive endocytosis. It may also be true that aggregation of glycopeptides on a membrane surface may actually initiate and promote endocytosis.

6.0 CONCLUSIONS

Based on the results obtained so far, it would seem that further pre-clinical studies are warranted to test the viability of the glycosyl enkephalin analogues (e.g. compounds 2, 5 or 6) as a replacement for morphine on the battlefield. Anecdotal studies in mice suggest that these compounds possess an extremely low level of toxicity, even at super-analgesic doses. The notion that one could administer a large sub-cutaneous dose of a non-toxic glycopeptide that would have prolonged analgesic effects without respiratory depression or the risk of overdose is particularly appealing. Further research needs to be completed in order to quantify the effects of the glycosylated δ -agonists on respiration and blood pressure, particularly in hypovolemic animals to gauge the propensity of these compounds to induce hemorrhagic shock. Complete absorption, metabolism and excretion studies (ADME) need to be completed, and oral bioavailability needs to be explored. The fact that the glycosylation strategy seems to be effective with the much larger endorphin analogues (e.g. compounds 14 and 15) suggest that this approach may have general applicability to BBB transport of non-analgesic (or even non-opioid) neuropeptides, which could lead to novel treatments for anxiety, stress-related disorders and depression.

ACKNOWLEDGEMENTS

We would like to thank Professors Victor J. Hruby, Frank Porreca, Henry I. Yamamura for helpful advice throughout the years. We also thank Dr. Muthu Dhanasekaran, Dr. Michael M. Palian, Dr. Scott A. Mitchell, Dr. Lajos Z. Szabó, Dr. Neil Jacobsen, Mr. Charles M. Keyari and Ms. Larisa Yeomans for experimental results, and the Office of Naval Research (N00014-02-1-0471) for financial support.

References.

RTO-MP-HFM-109 32 - 11

^[1] Anesthesia during the American Civil War. Redding, J.S.; Matthews, J.C. Clin. Anesth. 1968, 2, 1—18.

^[2] The Confederate medical laboratories. Hasegawa, G.R.; Hambrecht, F.T. South. Med. J. 2003, Dec., 96(12), 1221—30.

^[3] Stonewall Jackson's wounds. Layton, T.R. J. Am. Coll. Surg. 1996 183(5), 514—24.

Delta-Selective Glycopeptides Related to Enkephalin Produce Profound Analgesia with Reduced Side Effects in Mice

- [4] Opioid Analgesics. Gutstein, H.B.; Akil, H. in *Goodman & Gilman's The Pharmacological Basis of Therapeutics*. Hardman, J.G.; Limbird, L.E.; Gilman, A.G. (Eds.) McGraw-Hill, NYC, **2001**, 569—619.
- [5] Solid-Phase Synthesis of O-Linked Glycopeptide Analogues of Enkephalin. Mitchell, S.A.; Pratt, M.R.; Hruby, V.J.; Polt, R. *J. Org. Chem.* **66**, 2327—2342 (2001).
- [6] Deltakephalin, Tyr-D-Thr-Gly-Phe-Leu-Thr A New Highly Potent And Fully Specific Agonist For Opiate Delta-Receptors. Zajac, J.M.; Gacel, G.; Petit, F.; Dodey, P.; Rossignol, P.; Roques, B.P. *Biochem. Biophys. Res. Commun.* 1983, 111, 390—397.
- [7] Enkephalin-Based Drug Design: Conformational Analysis of O-Linked Glycopeptides by NMR and Molecular Modeling. Kriss, C.; Lou, B-S.; Szabo, L.Z.; Mitchell, S.A.; Hruby, V.J.; Polt, R. *Tetrahedron Asymmetry* 11, 9—25 (2000).
- [8] Application of membrane-active peptides for drug and gene delivery across cellular membranes. Plank, C.; Zauner, W.; Wagner, E. Adv. Drug Delivery Rev. 1998, 34, 21—35.
- [9] Glycopeptide-Membrane Interactions: Glycosyl Enkephalin Analogs Adopt Turn Conformations by NMR and CD in Amphipathic Media. Palian, M.M.; Boguslavsky, V.1.; O'Brien, D.F.; Polt, R. J. Am. Chem. Soc., 2003, 125, 5823—5831.
- [10] Brain drug targeting: the future of brain drug development. Pardridge, W.M. Cambridge University Press, Cambridge, 2001.
- [11] Improved Blood-Brain Barrier Penetration and Enhanced Analgesia of an Opioid Peptide by Glycosylation. Egleton, R.D.; Mitchell, S.A.; Huber, J.D.; Palian, M.M.; Polt, R.; Davis, T.P. *J. Pharm. Exp. Ther.*, **2001**, *299*(3), 967—972.
- [12] The Effect of Glycosylation on the Uptake of an Enkephalin Analogue into the Central Nervous System. Williams, S.A.; Abbruscato, T.J.; Szabo, L.Z.; Polt, R.; Hruby, V.J.; Davis, T.P.; in: Biology and Physiology of the Blood-Brain Barrier. Couraud & Scherman, Eds., Plenum Press, New York, 1996, pp 69—77.
- [13] Enkephalin Glycopeptide Analogs Produce Analgesia with Reduced Dependence Liability Bilsky, E.J.; Egleton, R.D.; Mitchell, S.A.; Huber, J.D.; Jones, H.; Yamamura, H.I.; Janders, J.; Davis, T.P.; Davis, P.; Porreca, F.; Hruby, V.J.; Palian, M.M.; Polt, R. J: Med. Chem., 2000, 43, 2586—2590.
- [14] The inhibitor effects of fentanyl and other morphine-like analgesics on the warm water-induced tail-withdrawal reflex in rats. Jannsen, P.A.J.; Niemegeers, C.J.E.; Dorg, J.G.H. *Arzneimittel-Forschung*, 1963, 13, 502—505.
- [15] Lack of reward and locomotor stimulation induced by heroin in mu-opioid receptor-deficient mice. Contarino, A.; Picetti R, Matthes, H.W.; Koob, G.F.; Kieffer, B.L.; Gold, L.H. Eur. J. Pharmacol., 2002, 446, 103—109.
- [16] Morphine stimulates locomotor-activity by an indirect dopaminergic mechanism possible D₁ and D₂ receptor involvement. Zarrindast, M.R.; Zarghi, A. Gen. Pharmacol., 1992, 23, 1221—1225.
- [17] Dopamine depletion produces augmented behavioral-responses to a mu-opioid, but not a delta-opioid receptor agonist in the nucleus-accumbens lack of a role for receptor up-regulation. Churchill, L.: Kalivas, P.W. *Synapse*, 1992, 11, 47—57.
- [18] Antagonistic modulation between the delta opioid agonist BW373U86 and the mu opioid agonist fentanyl in mice. O'Neill, S.J.; Collins, M.A.; Pettit, H.O.; McNutt, R.W.; Chang, K.J. *J. Pharm. Exp. Ther.*, 1997, 282, 271—277.

32 - 12 RTO-MP-HFM-109

- [19] The Effect of Glycosylation on the Uptake of an Enkephalin Analogue into the Central Nervous System. Williams, S. A.; Abbruscato, T.J.; Szabo, L.; Polt, R.; Hruby, V.; Davis, T.P.; in: Biology and Physiology of the Blood-Brain Barrier. Couraud & Scherman, Eds., Plenum Press, New York, 1996, pp 69—77.
- [20] Glycosylation improves the brain delivery of Met-Enkephalin analogs. Egleton, R.D.; Mitchell, S.A.; Polt, R.; Hruby, V.J.; Davis, T.P. *Brain Research*, **2000**, 881, 37—46.
- [21] Identification of opioid Ligands possessing mixed mu agonist/delta antagonist activity among pyridomorphinans derived from naloxone, oxymorphone, and hydromorphone. Ananthan S, Khare N.K.; Saini S.K.; Seitz L.E.; Bartlett J.R.L.; Davis P.; Dersch C.M.; Porreca F.; Rothman R.B.; Bilsky E.J. *J. Med. Chem.*, **2004**, *47*, 2716—2716.
- [22] Proteins. Creighton, T.E. Freeman Publishing, New York, 1984.
- [23] The Structure of Proteins: Two Hydrogen-Bonded Helical Configurations of the Polypeptide Chain. Pauling, L.; Corey, R.B.; Branson, H.R.. *Proc. Natl. Acad. Sci. USA*, **1951**, *37*, 205—211.
- [24] New X-Ray Evidence on the Configuration of Polypeptide Chains. Perutz, M.F. *Nature*, **1951**, *167*, 1053.
- [25] Principles that Determine the Structures of Proteins. Chothia, C. Annu. Rev. Biochem, 1984, 53, 537—572.
- [26] A Molecular Theory of Lipid-Protein Interactions in the Plasma Lipoproteins. Segrest, J.P.; Jackson, R.L.; Morrisett, J.D.; Gotto Jr., A.M. FEBS Lett., 1974, 38, 247—253.
- [27] Hydrophobicity Scales and Computational Techniques for Detecting Amphipathic Structures in Proteins. Cornette, J.L.; Cease, K.B.; Margalit, H.; Spouge, J.L.; Berzofsky, J.A.; DeLisi, C. *J. Mol. Biol.*, **1987**, 195, 659—685.
- [28] Mechanisms for the modulation of membrane bilayer properties by amphipathic helical peptides. Epand, R.M.; Shai, Y.; Segrest, J.P.; Anantharamaiah, G. M.; *Biopolymers*, 1995, 37(5), 319—38.
- [29] Amphipathic helix motif: classes and properties. Segrest, J.P.; De Loof, H.; Dohlman, J.G.; Brouillette, C.G.; Anantharamaiah, G. M. *Proteins: Struct., Funct., Genet.*, **1990**, 8(2), 103—17.
- [30] Adam, G.; Delbruck, M. in: Structural Chemistry and Molecular Biology. Rich, R.; Davidson, N., Eds., Freeman & Co., San Francisco, 1968, p.198—ff.
- [31] Design of Biologically-Active Peptides with Nonpeptidic Structural Elements Biological and Physical-Properties of a Synthetic Analog of Beta-Endorphin with Unnatural Amino-Acids in the Region 6-12. Rajashekhar, B.; Kaiser, E.T. *J. Biol. Chem.* 1986, 261, 3617—3623.
- [32] A Protein-Lipid Model Of The Opiate Receptor, Lee, N.M.; Smith, A.P. Life Sci. 1980, 26, 1459—64.
- [33] Design and synthesis of a model peptide with β-endorphin-like properties. Taylor, J.W.; Osterman, D.G.; Miller, R. J.; Kaiser, E.T. J. Am. Chem. Soc., 1981, 103, 6965—6966.
- [34] Opioid receptor selectivity of peptide models of β-endorphin. Taylor, J.W.; Kaiser, E.T. *Int. J. Pept. Protein Res.*, **1989**, *34*, 75—80.
- [35] Examination of the requirement for an amphiphilic helical structure in β-endorphin through the design, synthesis, and study of model peptides. Blanc, J.P.; Taylor, J.W.; Miller, R.J.; Kaiser, E.T.; J. Biol. Chem., 1983, 258, 8277—84.
- [36] Characterization of an amphiphilic helical structure in β-endorphin through the design, synthesis, and study of model peptides. Taylor, J.W.; Miller, R.J.; Kaiser, E.T. J. Biol. Chem. 1983, 258(7), 4464—71.

RTO-MP-HFM-109 32 - 13

- [37] Structure-Function analysis of proteins through the design, synthesis and study of peptide models. Taylor, J.W.; Kaiser, E.T. *Methods Enzymol.*, **1987**, *154*, 473—499.
- [38] Novel, potent ORL-1 receptor agonist peptides containing α-helix promoting conformational constraints. Zhang, C.; Miller, W.; Valenzano, K.J.; Kyle, D.J. *J. Med. Chem.*, **2002**, *45*, 5280—5286.
- [39] Membrane Lipid Phase as Catalyst for Peptide Receptor Interactions. Schwyzer, R.; Sargent, D.F. *Proc. Natl. Acad. Sci. USA*, **1986**, *83*, 5774—78.
- [40] Porcine pituitary Dynorphin: Complete amino acid sequence of the biologically active heptadecapeptide. Goldstein, A.; Fischli, W.; Lowney, L.I.; Hunkapiller, M.; Hood, L. *Proc. Natl. Acad. Sci. USA*, **1981**, 78, 7219—7223.
- [41] Specific receptor for the opioid peptide Dynorphin: Structure-activity relationships. Chavkin, C.; Goldstein, A. *Proc. Natl. Acad. Sci. USA*, **1981**, 78, 6543—6547.
- [42] Dynorphin A(1-13) peptide NH groups are solvent exposed; FT-IR and 500 MHz NMR spectroscopic evidence. Renugopalakrishnan, V.; Rapaka, R.S.; Huang, S.-G.; Moore, S.; Houston, T.B. *Biochem. Biophys. Res. Commun.*, 1988, 151, 1220—1225.
- [43] A ¹H NMR study of the opioid peptide Dynorphin a(1-13) peptide in aqueous solution. Zhou, N.; Gibbons, W.A. J. Chem. Soc., Perkin Trans. 11 1986, 637—644.
- [44] Solution conformation of the pituitary opioid peptide Dynorphin (1-13). Maroun, R.; Mattice, W.L. Biochem. Biophys. Res. Commun. 1981, 103, 442—446.
- [45] Solution structure of Dynorphin A (1-17): a NMR study in a cryoprotective solvent mixture at 278 K. Spadaccini, R.; Crescenzi, O.; Picone, D.; Tancredi, T.; Temussi, A. J. Peptide Sci. 1999, 5, 306—312.
- [46] Design, Synthesis, and biological activities of cyclic lactam peptide analogues of Dynorphin A(1-11)-NH₂. Luna, F-D.; Collins, N.; Stropova, D.; Davis, P.; Yamamura, H.I.; Porreca, F.; Hruby, V.J. *J. Med. Chem.* **1996**, *39*, 1136—1141.
- [47] NMR and structural model of Dynorphin A(1-17) bound to dodecylphosphocholine micelles. Tessmer, M.; Kallick, D.A. *Biochemistry*, **1997**, *36*, 1971—1981.
- [48] Glycopeptide Analgesics. Palian, M.M.; Polt, R. Drugs of the Future, 2001, 26, 561-576.
- [49] Enkephalin-Based Drug Design: Conformational Analysis of O-Linked Glycopeptides by NMR and Molecular Modeling. Kriss, C.; Lou, B.; Szabo, L.Z.; Mitchell, S.A.; Hruby, V.J.; Polt, R. *Tetrahedron Asymmetry*, **2000**, *11*, 9—25.
- [50] Systemic delivery of neuropeptides to the brain by glycosylation. Egleton, R.D.; Bilsky, E.J; Dhanasekaran, M.; Lowery, J.; Davis, P.; Porreca, F.; Yamamura1, H.I.; Yeomans, L.; Keyari, C.M.; Polt, R. unpublished.
- [51] The Biological Potency of a Series of Analogues of Human Calcitonin Correlates with Their Interactions with Phospholipids. *Biopolymers* **2004**, *76*, 258—265.
- [52] Oral Bioavailability of a New Class of μ-Opioid Receptor Agonists Containing 3,6-Bis[Dmt-NH(CH₂)n]-2(1H)-pyrazinone with Central-Mediated Analgesia. Jinsmaa, Y.; Miyazaki, A.; Fujita, Y.; Li, T.; Fujisawa, Y.; Shiotani, K.; Tsuda, Y.; Yokoi, T.; Ambo, A.; Sasaki, Y.; Bryant, S.D.; Lazarus, L.H.; Okada, Y. J. Med. Chem., 2004, 47, 2599—2610.

32 - 14 RTO-MP-HFM-109

REVIEW | Special Focus: Drugs of Abuse and TREATMENT OF ADDICTION

Opioid glycopeptide analgesics derived from endogenous enkephalins and endorphins

Over the past two decades, potent and selective analgesics have been developed from endogenous opioid peptides. Glycosylation provides an important means of modulating interaction with biological membranes, which greatly affects the pharmacodynamics and pharmacokinetics of the resulting glycopeptide analogues. Furthermore, manipulation of the membrane affinity allows penetration of cellular barriers that block efficient drug distribution, including the blood-brain barrier. Extremely potent and selective opiate agonists have been developed from endogenous peptides, some of which show great promise as drug candidates.

The success rate of CNS drug development is lower than that of other therapeutic areas [1]. There are multiple reasons for this dearth of new drugs, including the sheer complexity of the brain and its neuropathologies; a propensity for CNS drugs to cause CNS-mediated side effects that limit dosing and compliance; a lack of validated biomarkers to inform whether a given neutothetapeutic agent is engaging the target in sufficient concentrations to modulate the CNS target; and the presence of the blood-brain barrier (BBB), across which CNS agents need to penetrate. Among these challenges, the BBB is considered to be most problematic for peptide or protein-based therapies [2-4]. However, peptides and proteins do offer distinct advantages for developing efficacious and well-tolerated treatments for CNS diseases, such as chronic pain, Alzheimer's disease and Parkinson's disease. These advantages include intrinsic affinity and selectivity of the peptide for native receptors and the metabolism of the peptide into smaller fragments and amino acids (versus the variety of active metabolites seen with small molecules). In addition, peptides and proteins can bind to multiple sites across a receptor protein, offering greater opportunity to fine tune the receptor-effector response [5,6]. Historical challenges for peptide and ptotein drug development are being addressed, including modifications that increase stability, techniques that increase yields and lower total synthetic costs, and technology to improve tissue targeting, including access to the CNS. A number of monographs have been written since the beginning of this century that describe formulations and articulate solutions of increasing sophistication to address the problems of peptide-based drugs [7-9].

Opioid receptors

The classical opioid receptors [10] are divided into three subtypes, the µ receptor (MOR or MOP), the δ receptor (DOR or DOP) and the κ receptor (KOR or KOP). Another receptor, the nociceptin or orphanin receptor (NOP or ORL1), is widely distributed in the CNS, and is clearly related to the opioid receptors in terms of its molecular biology but is generally not regarded as an opioid receptot as it does not respond to classical opioid agonists or antagonists. IUPHAR recommends use of the terminology MOP, DOP, KOP and NOP, replacing the older recommendation for OP, and OP,, fot example [201]. All of the opioid receptors have been cloned from various species, including mouse, rat and human. Opioid receptors are GPCRs that consist of highly homologous seven-transmembrane helical domains, and are linked with extracellular peptide loops of very limited size (Figure 1) [11,12].

The MOP receptor [13] is distributed presynaptically in various brain regions, including the limbic structures, the brainstem (i.e., the periaqueductal grey area) and in the superficial dorsal horn of the spinal cord. It was initially characterized in functional smooth muscle preparations of the guinea pig ileum (GPI). This receptor remains the principal target of opioid analgesics currently in clinical use, with the µ referring to morphine. The MOP receptor is widely distributed in other areas of the brain, as well as non-CNS tissues, most relevantly in the immune system, and the cardiovascular and gastrointestinal systems. Pharmacological activation of MOP not only modifies the transmission and perception of nociceptive stimuli, but FUTURE also a host of other effects, including reduced respiratory drive in response to increased levels

Yingxue Li', Mark R Lefeveri, Dhanasekaran Muthul, Jean M Bidlack2, Edward J Bilsky³ & Robin

Department of Chemistry & Biochemistry, BIO5, The University of Arizona, Tucson, AZ 85721, USA ²Department of Pharmacology. University of Rochester Medical Center, 601 Elmwood Avenue, Rochester, NY 14642, USA ³Department of Pharmacology, University of New England College of Osteopathic Medicine, 11 Hill 8each Road, Biddeford, ME 04005, USA *Author for correspondence: Tel.: +1 520 621 6322 Fax: +1 520 621 8407 E-mail: polt@u.arizona.edu

Figure 1. Opioid receptors. The u-opioid receptor G-protein-coupled receptor derived from bovine rhodopsin by homology modeling [12].

of CO2, opioid-induced bowel dysfunction, abuse liability and pruritus (itching). Repeated or prolonged MOP activation results in adaptations that manifest as tolerance and physical dependence, further complicating management of chronic pain sufferers and patients with substance abuse disorders. Mixed opioid agonists/ antagonists and partial MOP agonists have been used to limit some of the opioid side effects with a mixed degree of success. Clearly, opioid pharmacology is a complex issue [14].

The DOP receptor [15] was originally characterized using the mouse vas deferens smooth muscle tissue preparation (mouse vas deferens [MVD] assay) [16]. The receptor is widely distributed anatomically, being found in the same general anatomical areas as MOP. DOP also contributes to a variety of physical and emotional effects, including initiation of movement [17], regulation of pain and reward circuitry, as well as other complex CNS behaviors (mood/ affect and anxiety). The issues of cellular colocalization of DOP and MOP, as well as the formation of functional 'heterodimers' continue to be the subject of considerable interest [18-20]. Despite the progress that has been made in the localization of opioid receptors [21], the precise localization and neuronal and cellular pathways through which these three receptor types work remains incompletely understood [22,23]. Although DOP receptors contribute to analgesia, euphoria and physical dependence, DOP agonists may be able to produce broad spectrum analgesic efficacy with reduced propensity to produce classic opioid side effects [24].

The KOP receptor, named after the κ-agonist ketocyclazocine, is not as well studied as MOP and DOP, although it has attracted interest from pharmaceutical companies, as either a standalone drug [25,26] or in conjunction with agonism of other opioid receptors [27]. Stimulation of CNS KOP receptors is generally associated with dysphoria and psychomimetic effects, along with limited analgesic efficacy, especially in men [28]. Peripherally active KOP agonists produce antinociception in animal models of pain [29] and are being explored as targets for analgesia in several chronic pain states [18,30,31]. KOP antagonists are also being investigated as treatments for addiction and depression [32].

The diversity of the endogenous neuropeptides and their receptors provide many opportunities for drug discovery [33]. If there were a straightforward methodology for converting endogenous neuropeptides into useful CNS drugs, then a new and potentially sea-changing pharmacopeia would be available for the treatment of CNS disorders.

Endogenous opioid peptide agonists

Since the discovery of the two endogenous pentapeptides, Met-enkephalin and Leu-enkephalin in the 1970s, perhaps as many as 300 endogenous neuropeptides have been identified in widespread locations throughout the CNS TABLE 1. Endogenous opioid peptides and their receptors undergo modulation in response to various physiological conditions, such as inflammation, tissue injury, pain and other stressors [34].

The three classes of endogenous opioid peptides (enkephalins, endorphins or dynorphins) are typically assigned to the three types of opioid receptors (DOP, MOP and KOP, respectively). This approach is misleading since the absolute selectivity of each peptide is limited, and it neglects the fact that there are many cleavage variants of the neuropeptides, splice variants for the receptors and, likely, variations in their glycoforms. The endogenous peptides are not orthogonal and neuropeptide receptors might, for example, just as easily be thought of as 'metorphamide receptors' or 'enkephalin receptors' [35]. Moreover, α-endorphin and γ-endorphin have been found to be inactive at

Peptide	Sequence	Subtype
Enkephalins		
Leu-enkephalin	YGGFL	δ receptor/μ receptor
Met-enkephalin	YGGFM	μ receptor/δ receptor
Metorphamide	YGGFMRRV-NH ₂	δ receptor/μ receptor
Peptide E	YGGFMRRVGRPEWWMDYQKRYGGFL ₂₅	μ receptor/κ receptor
Endorphins	A STATE OF THE PARTY OF THE PAR	
β-endorphin	YGGFMTSEKSQTPLVTLFKNAIIKNAYKKGE3,	μ receptor/δ receptor
γ-endorphin	YGGFMTSEKSQTPLVTL,	μ receptor/unknown
α-endorphin	YGGFMTSEKSQTPLVT ₁₆	μ receptor/unknown
Dynorphins		
Dynorphin A	YGGFLRRIRPKLKWDNQ,	κ receptor (μ receptor)
Dynorphin B	YGGFLRRQFKVVT,3	κ receptor (μ receptor, δ receptor)
Dynorphin ₁₋₈	YGGFLRRQ	κ receptor (μ receptor, δ receptor)
α-neoendorphin	YGGFLRKYPK	κ receptor (μ receptor, δ receptor)
β-neoendorphin	YGGFLRKYP	κ receptor (μ receptor, δ receptor)
Nociceptin/orphanin F	Q	
Nociceptin	FGGFTGARKSARKLANQ	ORL1
Endomorphins		
Endomorphin-1	YPWF-NH,	μ receptor
Endomorphin-2	YPFF-NH,	μ receptor
Dermal peptides		
Dermorphin	YaFGYPS-NH,	μ receptor
Deltorphin A	YmFHLMD	δ receptor
Deltorphin C	YaFDVVG-NH ₃	δ receptor

sites that are sensitive to β-endorphin [36] and other sites have been found that are sensitive to γ-endorphin, which have been referred to as 'non-opioid' in nature [37,38].

Schwyzer's membrane compartment concepts

Schwyzer articulated critical roles for the membrane in peptide-receptor binding events (FIGURE 2) [39]. Although his 'membrane compartment theory' may have overstated the influence of the membrane in differentiating receptor selectivity (μ vs δ vs κ), it is clear that the membrane environment does play critical roles in pre-organizing the peptide conformation prior to binding, as well as the peptide-receptor binding event itself [40]. We view binding as a three-step process:

Adsorption of the peptide ligand to the membrane. This promotes receptor binding by reducing a 3D search for the receptor to a faster 2D search. Surface-assisted 'reductionof-dimensionality' calculations, performed by Polya in 1921, were examined by Max Delbrück in which he quantitatively demonstrated the viability of this theory [41,42];

- Conformational changes in the peptide induced by the asymmetric environment of the membrane. Amphipathicity of the peptide is believed to reorganize the peptide-membrane aggregates into minimal energy states [43,44];
- The binding event itself. GPCR binding and activation is a complex, multifaceted phenomenon. It is, however, beyond the scope of this review.

The neurovascular unit & the BBB

In order to enter the brain and CNS, pharmaceutical agents must first penetrate the BBB (FIGURE 3). There are several strategies available to make a peptide metabolically stable but the transport of a peptide across BBB is still remains a major hurdle in developing CNS drugs [45]. Contrary to the belief that small molecules with molecular weights under 400 readily cross the

Figure 2. Membrane hopping. Endogenous opioids associate with the membranes ($k_{on} >> k_{off}$) and bind to one or more of the opioid receptors via a membrane-bound conformation (Fisher's lock and key). Studies show that active (folded) conformations are favored in the membrane and inactive (random coil) conformations are favored in the absence of a membrane. Incorporation of glycosides, represented by the 270° arc, can shift the k_{an}/k_{aff} equilibrium to facilitate 'membrane hopping'.

Figure 3. The neurovascular unit. The neurovascular unit forms the blood-brain barrier that prevents the passage of most peptides and other polar substances from the capillaries into the brain.

BBB, it has been observed that almost 98% of small molecules do not readily cross the BBB. Further, evidence has accumulated that peptides can penetrate the CNS by several different mechanisms [46-49]. These observations clearly indicate molecule size is not the primary factor, but rather the overall physiochemical characteristics of the molecule is critical for BBB transport. Since the BBB is composed of endothelial membranes, many research groups focus on designing peptides with increased lipid solubility. Simply increasing the lipid solubility of a drug molecule may have undesirable effects, such as decreasing solubility and bioavailability, and increasing plasma protein binding.

The BBB is composed of endothelial membranes that function as a continuous lipid barrier that protects the brain from toxic substances by preventing their entrance from bloodside to CNS. The BBB is also an enzymatic barrier that poses additional challenges in developing peptide/protein-based CNS drugs. Further, it has been viewed recently as a regulatory interface between the CNS and circulation with nutritional, homeostatic and communication functions. Understanding of the principles and physiology of BBB has improved a great deal in the past decade. Moreover, evidence is accumulating that many peptides and proteins cross the BBB in amounts sufficient to affect CNS function. It is now clear that the BBB is not an absolute physical barrier but a regulatory tool that controls the delivery of the substances to the CNS. Strategies based on this principle are proving to be very successful [50]. Other strategies using 'molecular umbrellas' [51], 'Trojan horses' [52] and BBB 'shuttles' [53] have been proposed by various groups. We have successfully applied glycosylation as a strategy to improve the BBB penetration, as well as the stability and systemic availability of enkephalins and the larger endorphin-like peptides.

Glycopeptide synthesis

Initially, O-linked glycopeptides were considered to be exotic substances, and were difficult to evaluate as drugs simply because the synthetic methods required to produce them in tangible amounts were lacking. In the last 40 years this situation has changed, however, glycopeptides are still significantly more difficult to produce than simple peptides, even if the requisite Fmoc-amino acid glycosides are commercially available, and particularly so if the glycosides require synthesis [54,55]. Enzymatic approaches have been incorporated into chemical methods for serine and threonine glycosides [56]. The ideal methodology should produce high yields of pure diastereomers, typically \beta-anomers for the highest stability. Many classical methods produce high yields of the desired anomers, but require the production of labile glycosyl donors or very reactive (e.g., unstable) promoters [57].

Production of O-linked glucosides and lactosides of enkephalins and endorphins requires the corresponding acetate-protected glycosides of Fmoc-serine or Fmoc-threonine. The benzophenone Schiff base appeared to be a very good protection for amino groups of serine and threonine for glycoside formation [58]. O-glycosides of these amino acids with different monosaccharides, aminosugars and deoxysugars were obtained with excellent yield and very high stereoselectivity [59]. Glycoside peracetates have been used as building blocks for solid-phase glycopeptide synthesis, and significant improvements have been made in the production of the glycoside building blocks [60]. An even more efficient and direct approach to these precursors has now been developed that proceeds directly from Fmoc-serine or Fmoc-threonine as glycosyl acceptors, and either β-D-glucose peracetate or \u03b3-lactose peracetate in the presence of 'minimally competent' Lewis acids, such as indium(III)bromide (FIGURE 4) [61].

The glycopeptides can be synthesized manually based on established solid-phase N-fluorenylmethoxycarbonyl methods (Fmoc chemistry) (FIGURE 5). The side chain-protected amino acids used by our research group were Fmoc-Lys(Boc)-OH, Fmoc-Glu(OtBu)-OH, Fmoc-Asn(Trt)-OH, Fmoc-D-Thr(But)-OH, and Fmoc-Tyr(But)-OH. For support we have used Rink amide MBHA 1% DVB resin, with substitution typically ranging from 0.2-0.8 meq/g. Best results (e.g., highest purities of the crude glycopeptides) were obtained by coupling well below the resin capacity and then capping the excess capacity with acetic anyhydride (Ac,O). Coupling of the Fmoc-amino acids was achieved using manual coupling methods with or without microwave heating or, typically, using mechanization, with extended reaction times or heating only for coupling of the glycosidic residue and the residue following, which may be regarded as an extremely hindered case of amino acid coupling. Use of NMP as a solvent rather than the more polar DMF also aided these couplings. Manual coupling reactions and critical couplings performed during mechanized

Figure 4. Minimally competent Lewis acids as glycosidation promotors. Lewis acids such as InBr, can dissociate (lower pathway) from the displaced acetate to form acetic acid and regenerate the Lewis acid catalyst. Stronger Lewis acids remain associated with the acetate (upper pathway) to produce a Brønsted acid and, generally, require a full equivalent of the Lewis acid.

coupling were typically monitored using Kaiser's ninhydrin test.

The Fmoc group was removed from the N-terminus of the growing glycopeptide chain using a mixture of 3% piperidine and 2% diaza-1,3-bicyclo [5.4.0]-undecane in DMF for 10 min with argon bubbling as agitation. The acetyl protecting groups of the glycosides and the N-terminal Fmoc could be removed with 80% hydrazine hydrate (H,NNH,•H,O) in CH,OH with argon agitation 3X for approximately 2 h. A superior method used Boc protection for the last amino acid, which survived the hydrazine treatment but was removed by TFA. The synthetic glycopeptides were cleaved from the Rink resin with a 'TFA cocktail', F3CCOOH:Et3Si H:H,O:PhOCH₄:CH,Cl, (8:0.5:0.5:0.05:1), which also removed the side chain protection, and the N-terminal Boc group, if that method is employed. The crude glycopeptides were precipitated in cold diethylether, redissolved in H₂O and then lyophilized prior to reversephase HPLC. A preparative scale C18 column (Phenomenex[®] 250×22 mm, 250×55 mm or equivalent) was used, with an acetonitrile-water (CH₂CN-H₃O) gradient containing 0.1% TFA to obtain glycopeptides of greater than 97% purity. Homogeneity of the pure glycopeptides was confirmed by analytical reverse-phase HPLC and MS.

Glycopeptide analgesics based on enkephalins

Our initial attempts at improving the CNS bioavailability of opioid peptides came from collaborations between the Chemistry and Pharmacology Departments at the University of Arizona led by Victor Hruby [62]. In 1983

Figure 5. Glycopeptide assembly. MBHA-functionalized Rink polystyrene resin was used to provide the C-terminal amides upon cleavage after classical Fmoc construction of the glycopeptides. Treatment with hydrazine hydrate (H₂NNH₂O₁) in methanol (CH₂OH) was required to remove the acetates from the glycoside moiety prior to cleavage from the Rink resin. A Boc-protected amino acid may be used for the final amino acid (O-tBu-Tyr), which is cleaved with the TFA cocktail.

this group successfully synthesized and characterized a series of cyclic penicillamine containing enkephalin analogues (e.g., DPDPE) that had higher affinity and selectivity for DOP [63]. Incorporation of an unnatural amino acid (D-penicillamine) and the cyclic constraint into the peptide enhanced both its stability and DOP selectivity. One hypothesis was that by increasing the lipophilicity of an already quite lipophilic DPDPE, BBB penetration could be increased, which was confirmed in an in vitro BBB model that used bovine brain microvessel endothelial cells [64].

Concurrently, we tested an alternative hypothesis, which, in retrospect, was naive and incorrect, whereby attachment of a glucose molecule to the modified enkephalin peptide would make the overall ligand a substrate for the Glut-1 transporter [65]. In an effort to enhance CNS bioavailability, we synthesized a series of enkephalin analogues (TABLES 2-4). It was predicted that CNS delivery of the enkephalin molecule across the BBB would be increased, and that we would observe antinociceptive activity following systemic administration. While the Glut-1 hypothesis eventually proved to be incorrect, the enkephalin glycosides did penetrate the BBB very effectively and produced potent and longlasting antinociception in mice after intravenous (iv.) or intraperitoneal (ip.) injection [66].

TABLE 2 highlights some of the initial enkephalin glycopeptides that were synthesized [67]. Glycoside placement proved critical for affinity as determined by radioligand binding studies, and efficacy, as determined by GPI and MVD assays. Glycosylation sites close to the N-terminus resulted in reduced affinity for both DOP and MOP. Extension of the modified enkephalin peptide at the C-terminus allowed for glycosylation while preserving opioid receptor affinity, with some compounds retaining moderate DOP selectivity while others had approximately equal affinity for DOP and MOP.

Two glycopeptides, β-glucoside 3 and 4 (TABLE 2) were tested in mice for their ability to produce CNS-mediated antinociception after systemic administration, and were compared with the unglycosylated peptide control 1. Both glycopeptides 3 and 4 produced dose- and timerelated antinociception following ip. injection into mice, whereas the unglycosylated control peptides did not produce any measurable effects. The primary obstacles for better characterization of these glycopeptides were the somewhat tedious synthesis of the cyclic disulfides and the relatively low potency of the compounds (-30 mg/kg A₅₀ values).

Larger quantities of a linear enkephalin glycoside based on Roques's so-called 'delta-enkephalin' or DTLET (YtGFLT,

Compound	Structure	IC _{so} (nM)				
			$\delta \text{receptor}$	μ receptor	MVD	GPI
1	ss_ Tyr-⊳-Cys-Gly-Phe-⊳-Cys-Ser- HO-	NH₂	6.1–6.4	30–43	5.5	26
2	Tyr-o-Cys-Ser-Phe-o-Cys-Gly- β-o-Glc-O	O IL _{NH2}	3900	7700	520	3700
3	HS ¬	O_II_NH₂	9.9	42	24	110
4	_SS Tyr-b-Cys-Gly-Phe-b-Cys-Ser- β-b-Glc-O_	O_NH₂	26-46	45–53	13	60
5	S — S — S — Tyr-o-Pen-Gly-Phe-o-Pen-Ser-β-o-Glc-O	O II-NH ₂	85	48,000	560	40,000
6	Tyr-D-Cys-Gly-Phe-D-Cys-Ser-β-D-Xyl-O-J	O II_NH ₂	32	19		
7	-S-S-S- Tyr-σ-Cys-Gly-Phe-σ-Cys-Ser- α-σ-Glc-O-		10	53.3		
8	Tyr-o-Cys-Gly-Phe-o-Cys-o-Se	O Pr—IINH ₂ O-β-D-GlC	48	9		

Istudy of a series of cyclic disulfide glycosides of enkephalin showed that placement of the glyc maintain opioid activity and that δ receptor selectivity was reduced in this series of compounds GPI: Guinea pig ileum; MVD: Mouse vas deferens.

Tyr-D-Thr-Gly-Phe-Leu-Thr) were produced. The parent unglycosylated peptides, 9 and 10, retained high affinity for both DOP and MOP, relatively weak binding to KOP, and displayed a slight preference (-tenfold) for functional activity in the mouse MVD assay versus GPI assay [68]. Both compounds were extremely potent (<0.1 nmol A₅₀ values) following intracerebroventricular (i.c.v.) administration but required very large doses iv. to produce any antinociception in the mouse 55°C tail-flick. The addition of a glucoside to a serine in the sixth position of the peptide resulted in retention of modest selectivity for DOP over MOP in functional MVD/ GPI tissue assays and in receptor-binding studies [69]. Both the parent peptide (9) and glycosylated analogue (12) were extremely potent in the mouse tail-flick assay following intracerebroventricular injection. However, glycopeptide 12 was significantly more potent following systemic routes of administration (iv., ip. and sc.). In situ BBB studies in rats also indicated, despite the increase in MW and increased water solubility, that the glycopeptide penetrated the BBB more effectively than its unglycosylated peptide counterpart 9 [70]. When compared with morphine, glycopeptide 12 resulted in lower levels of physical dependence as indicated by naloxone-precipitated withdrawal.

In an effort to further explore the structureactivity of glycosylation [71], a number of glycopeptides were synthesized to determine if the type of monosaccharide altered the transport characteristics and systemic potency of the lead peptide pharmacophore; if di- or tri-saccharides provided any additional benefit to pharmacokinetic and pharmacodynamic properties; and if bis- or tris-monosaccharides were viable alternative strategies for improving BBB transport and systemic potency [72]. In addition, several other modifications were made to explore the geometry of the attachment point (D vs L amino acid) of the glycoside and to see if the more sterically hindered threonine attachment differed from serine in its effects on activity. It should be noted that we stayed with the linear enkephalin

Compound	Structure	K, (nM)			A ₅₀		
		δ receptor	μ receptor	κ receptor	Intracerebro- ventricular (nmol)	Intravenous (µmol/kg)	
Morphine	CH ₃ -N, H -1/2 H ₂ SO ₄	290 ± 38	0.79 ± 0.12	12.0 ± 1.3	2384	7.84	
9	Tyr-o-Thr-Gly-Phe-Leu-Ser-II-NH ₂	4.1 ± 41	1.4 ± 0.08	34.0 ± 2.2	0.068	46.4	
10	Tyr-o-Thr-Gly-Phe-Leu-Thr-II-NH ₂ HO-	9.71	11.7	ND	0.038	32.6	
П	Tyr–o-Thr–Gly–Phe–Leu–Ser–II–NH ₂ β-o-Xyl-O–	46.0	65.8	ND	0.092	9.45	
12	O Tyr-o-Thr-Gly-Phe-Leu-SerNH ₂ β-o-Glo-O	7.0 ± 1.2	2.4 ± 0.017	49 ± 4.3	0.023	11.4	
13	O Tyr-o-Thr-Gly-Phe-Leu-SerNH ₂ α-o-Man-O	23.0	15.2	ND	0.033	16.7	
14	O Tyr–o-Thr–Gly–Phe–Leu–Thr–Ш–NH ₂ β-o-Glc-O–	16.8	39.8	ND	0.022	ND	
15	Ο Tyr-o-Thr-Gly-Phe-Leu-o-Ser-II-NH ₂ Ζο-β-o-Glo	54.4	297.8	ND	0.035	ND	
16	Tyr-p-Thr-Gly-Phe-Leu-p-Thr—LNH ₂ 2O-B-p-Glc	24.5	31.8	ND	0.040	22.0	

parent peptide as it had roughly equal affinity for DOP and MOP receptors. This was important in assessing potential effects of glycosylation on preferential biasing for DOP or MOP.

The initial Roques-based linear peptides tested had either an L-Ser or L-Thr added to the sixth position of the peptide. The geometry of the glucoside attachment did not impact functional potency/efficacy in the in vitro or in vivo assays (L-Ser vs D-Ser or L-Thr vs D-Thr). For the monosaccharides, the β-xylose was approximately two-times more potent than β-glucose or α -mannose following iv. administration. The three disaccharides (β-lactose, β-maltose and β-melibiose) were all more potent than the best monosaccharide tested, with the β-melibioside being the most potent of the three.

Based on these results, we synthesized additional glycopeptides that incorporated a trisaccharide (β-maltotriose) to see if additional size/ bulk of the carbohydrate moiety would lead to further increases in iv. potency. The experimental data indicated a modest fall off in binding affinity and potency in the in vitro and in vivo functional assays. We also extended the hexapeptide to include one to two additional Ser or Thr attachment points with \(\beta \)-glucose (bis- and tris-monosaccharides) to more fully explore the structure-activity relationship. In all cases, the additional glycosyl bulk reduced potency following i.c.v. administration, and the one compound tested iv. was significantly less potent than the original glycopeptide (β-glucoside and L-serine attachment).

Additional studies confirmed aspects of the in vivo studies [67]. Larger carbohydrates reduced octanol:saline partitioning (logD value), indicating greater water solubility (parent peptide < monosaccharide < disaccharide < trisccharide). Serum and brain stability of the glycopeptides

Compound	Structure	K _i (nM)				50
		δ receptor	μ receptor	κ receptor	Intracerebro- ventricular (nmol)	Intravenous (µmoi/kg)
Morphine	CH ₃ -N H .1/2 H ₂ SO ₄	290 ± 38	0.79 ± 0.12	12.0 ± 1.3	2384	7.84
17	Tyr-p-Thr-Gly-Phe-Leu-Ser-LNH ₂ β-p-Gal-O-(1-4)-β-p-Glc-O	9.20 ± 1.70	5.00 ± 0.65	42.0 ± 5.0	0.018	3.20
18	O Tyr-o-Thr-Gly-Phe-Leu-Ser-II-NH ₂ α-o-Glo-O-(1-6)-β-o-Glo-O-	6.48	41.9	ND	0.034	2.16
19	Tyr-p-Thr-Gly-Phe-Leu-Ser-HNH ₂ β-p-Glc-O-(1-4)-β-p-Glc-O-	13.0 ± 0.55	4.5 ± 0.12	31.0 ± 0.3	ND	ND
20	Tyr-p-Thr-Gly-Phe-Leu-Ser-UNH ₂ α-p-Glc-O-(1-4)-β-p-Glc-O	9.86	30.8	ND	0.062	6.82
21	Tyr-o-Thr-Gly-Phe-Leu-Ser-NH α-o-Glc-O-(1-4)-α-o-Glc-O-(1-4)-β-o-Glc-O	25.0	56.7	ND	0.061	10.9
22	Tyr–o-Thr–Gly–Phe–Leu–Ser–Ser—INH ₂ β-o-Glc-O I – O-β-o-Glc	ND	ND	ND	0.380	140.8
23	Tyr-p-Thr-Gly-Phe-Leu-Ser-NH ₂ OPhCH ₂ -O-P-O-HO	3.3 ± 0.33	8.7 ± 0.93	130 ± 6.2	0.093	30% at 32.0 mg/kg
24	Tyr-p-Thr-Gly-Phe-Leu-Ser-NH ₂ HO-P-O-HO	7.9 ± 0.73	3.9 ± 0.19	310 ± 66	0.34	54.1
25	Tyr–c-Ala–Phe–Glu-Nie–Nie–Thr–H–NH₂ β-c-Glc-O	14.0 ± 0.34	1100 ± 13	3% at 10.0 μM	0.22	5.63

also increased with these substitutions. In an in situ model of BBB transport the disaccharide proved to be the most readily transported with the trisaccharide having a reduced R_{Br} value (though still superior to the unglycosylated control). We extended the in vivo work by adding additional pain assays to assess efficacy. The disaccharide 17 produced potent antinociception in the formic acid, acetic acid and carrageenan assays following systemic administration (all of these pain assays have an inflammatory component).

Based on this modest library of glycopeptides, we chose the β -lactoside (17) as the lead molecule to pursue more advanced in vivo characterization. While not the most potent of the disaccharides, the compound was much easier and less costly to synthesize compared with melibiose. Glycopeptide 17 also had some additional desirable characteristics, including being highly water soluble (>50 mg/ml). Based on these findings, we advanced 17 into a more complete characterization of its antinociceptive efficacy and side-effect

As expected, 17 produced full efficacy in the GTP\u00e4S assay with a modest selectivity for DOP over MOP. This profile was similar to what was

Figure 6. Antinociception studies indicate a U-shaped or V-shaped curve when the A_{so} potency values are correlated with predicted amphipathicity. The hydrodynamic values (glucose units) or Connolly-derived amphipathicity values are plotted along the X-axes, and $A_{\rm so}$ values derived from mouse intravenous tail-flick data are plotted on the Y-axis. Both analyses produce a U-shape or V-shape, as predicted by the biousian hypothesis [84]. The amphipathicity values were calculated using the formula $A = e^{-A}$ = the Connolly surface area of the hydrophilic moiety (Å2) and Alipid = the Connolly surface area of the rest of the lipophilic peptide message segment YaG(N-MeF).

observed in the functional MVD and GPI tissue assays. We confirmed this profile in vivo by pretreating mice with various opioid antagonists. The general antagonist naloxone completely blocked the actions of 17 in the 55°C tail-flick assay in mice. In contrast, the peripherally selective antagonist naloxone methiodide did not alter the agonist actions of the compound. Subtype selective DOP (naltrindole) and MOP (β-FNA) antagonists each partially blocked the antinociceptive actions of 17 and, when combined, they completely eliminated the agonist actions. The KOP-selective antagonist nor-BNI was without effect.

As a lead molecule, 17 was also tested in several rat models of pain to determine how broad an antinociceptive spectrum the compound might have. The first assay used was a postsurgical incision model of the hind paw [73]. Morphine and 17 both produced dose-related reversal of the tactile allodynia associated with the injury [DGIUVELIS ET AL., UNPUBLISHED DATA]. On a µmol/kg basis, 17 was almost equal to morphine in terms of potency. Similar results were seen in a subchronic inflammatory pain model induced by complete Freund's adjuvant, although, in this case, 17 had greater potency than morphine, possibly due to enhanced DOP signaling under inflammatory conditions. Finally, 17 was compared with gabapentin in a rat spinal nerve ligation model of neuropathic pain. Glycopeptide 17 produced potent reversal of the tactile allodynia and thermal hyperalgesia post-ligation, whereas gabapentin only reversed tactile allodynia at the doses examined [D GIUVELIS ET AL., UNPUBLISHED DATA]. Collectively, the data indicate that a mixed DOP/MOP agonist has a broad spectrum of antinociceptive effects in acute and chronic pain models, including ones that have inflammatory and/or neuropathic pain components.

One of the initial screens for side effect was to inject increasing doses of 17 or morphine and collect locomotor data in an automated open field assay. Morphine and other MOP agonists stimulate forward locomotion in imprinting control region mice. This effect becomes pronounced at near maximal and supramaximal antinociceptive doses. The mixed MOP/DOP agonist 17 produced an initial and transient decrease in forward locomotion that was replaced by a very mild stimulation of activity at later time points. We further investigated the initial inhibition of locomotor activity by pretreating mice with naloxone methiodide or nor-BNI. Both pretreatments attenuated the effects of 17 on locomotion and completely eliminated both effects when the two opioid antagonists were administered simultaneously. This indicated that stimulation of peripheral opioid receptors can produce a transient decrease in exploratory locomotor behavior and there may be a modest K-agonist effect of the compound in the CNS that contributes to reduced stimulation of locomotor activity but does not contribute to the antinociceptive effects in the 55°C tail-flick assay.

Interestingly, one of the other gross observable differences between 17 and morphine is a lack of Straub tail and muscular rigidity with 17. We quantified this effect in dose-response curves versus antinociception with both morphine and the mixed agonist 17. The potential of morphine to produce both effects overlapped, whereas it took much higher doses of 17 to produce the muscular rigidity and Straub tail compared with its antinociceptive effects.

Based on the mixed DOP/MOP profile of 17, we were interested in evaluating the tolerance and physical dependence liability of the compound relative to morphine. For tolerance studies, we used a common paradigm involving twice-daily injections of the approximate A₉₀ doses of the agonist (or vehicle) for 3 days. On the morning of day 4, full dose-response curves were constructed for each compound in the agonist- and vehicle-treated animals. Repeated doses of morphine resulted in an approximately

Compound	Structure	K, (nM)			A ₅₀		
		δ receptor	μ receptor	к receptor	Intracerebro- ventricular (nmol)	Intravenous (µmol/kg)	
Morphine	CH ₃ -N H 1/2 H ₂ SO ₄	290 ± 38	0.79 ± 0.12	12.0 ± 1.3	2384	7.84	
DAMGO	O Tyr-p-Ala-Giy- <i>N</i> -Me-Phe L.N-CH ₂ CH ₂ OH	990 ± 35	0.56 ± 0.006	270 ± 9.3	30	1.88	
26	Tyr-o-Ala-Gly- <i>N</i> -Me-Phe-Ser HO	600 ± 44	0.68 ± 0.02	190 ± 9.3	2.0	0.20	
27	Tyr–σ-Ala–Gly–N-Me-Phe-Ser —NH ₂ β-σ-Xyl-O	730 ± 66	1.30 ± 0.16	160 ± 10	2.0	0.27	
28	O Tyr–σ-Ala–Gly– <i>N</i> -Me-Phe-Ser — NH ₂ β-σ-Glσ-O	54% at 10 μM	1.30 ± 0.14	270 ± 2.5	19	0.72	
29	O Tyr–σ-Ala–Gly– <i>N</i> -Me-Phe-Ser —NH ₂ β-σ-Gal-O-(1-4)-β-σ-Glσ-O	1600 ± 129	0.66 ± 0.05	350 ± 51	2.0	1.15	
30	Tyr-p-Ala-Gly-N-Me-Phe-Ser NH ₂ PhCH ₂ -O-P-O-HO	55 ± 4.6	4.2 ± 0.34	570 ± 9.8	33	30% at 38.1 mg/kg	
31	Tyr-o-Ala-Gly- <i>N</i> -Me-Phe-Ser NH ₂	1400 ± 180	3.8 ± 0.73	31% at 10 μM	42	1.5	

13-fold rightward shift in the A₅₀ value indicating substantial development of antinociceptive tolerance. Equivalent doses of 17 (in terms of analgesia) resulted in a significantly reduced rightward shift (<fivefold). Morphine and glycopeptide 17 have similar durations of action and AUC values, making the comparisons more straightforward.

For assessment of physical dependence liability, we used both an acute (single highdose administration of agonist) and chronic (twice-daily injections for 3 days) dependence protocol. In both cases, injection of the general opioid antagonist naloxone was used to precipitate withdrawal and several indices of withdrawal were recorded (vertical jumps and paw tremors, for example). The level of physical dependence/severity of withdrawal was consistently lower with the 17 exposure compared

with equivalent exposures of morphine [74]. The working hypothesis for explaining these results is that the antinociceptive effects of the mixed DOP/MOP compound synergize at the cellular or network level, whereas the processes that drive tolerance and/or physical dependence are additive or subadditive. A predominantly MOPselective agonist, on the other hand, requires significant occupation of the MOP receptors at sites both responsible for antinociception and tolerance/dependence. Other explanations are possible, including the formation of heterodimers with the glycopeptide (17) versus the small molecule (morphine) that lead to activation of different signaling pathways.

To further characterize the side-effect profiles of the glycopeptide, two commonly used assays for assessing MOP effects were used (gastrointestinal transit and respiratory depression). We

Figure 7. Representations of the amphipathic helical region in β-endorphin. (A) Human β -endorphin [12-28] represented both as an α -helical net projection (left) and as a π -helical net projection (right) [90]. The lipophilic (hydrophobic) residues are circled. **(B)** Human β-endorphin [12–30] represented as an axial projection of a π -helix [91].

had predicted that the DOP/MOP profile would have a reduced effect on these parameters compared with equivalent doses of morphine. This was not the case. Glycopeptide 17 also inhibited upper-gastrointestinal transit and suppressed respiratory response to elevations in CO, on the minute ventilation parameter. The former may have been due to the apparent higher concentrations of glycopeptide 17 in the peripheral circulation compared with CNS, thus, overwhelming the MOP populations in the enteric nervous system. These values were estimated from the i.c.v. versus iv. potency ratios to produce antinociception for 17 versus morphine (more formal pharmacokinetic measures are currently being conducted). The respiratory depression

observations indicate that a slight preference for DOP over MOP is not sufficient to differentiate from a MOP selective agonist.

Additional studies were conducted with 17 with respect to its abuse liability. As mentioned previously, the level of locomotor stimulation with 17 was markedly reduced compared with morphine. The stimulation of forward locomotion is generally interpreted as an activation of mesolimbic dopamine systems and an indicator of abuse liability. Our group has also conducted preliminary studies using conditioned place preference and iv. drug self administration in rodents. In the conditioned place preference studies, morphine produced a significant place preference whereas antinociceptive equivalent

Figure 8. Micelle-bound structures of glycopeptide analogues determined by NMR related to (A) enkephalins and (B) endorphins [92,93].

Table 6. The amphipathic helix address [†] .									
	Message	Link	Helical address		K _i (nM)		A	50	
	sequence		sequence	δ receptor	μ receptor	κ receptor	Intracerebro- ventricular (nmol)	Intravenous (µmol/kg)	
32	YtFGL	Р	NLBEKALKSL-NH,	9.6	2.3	2.8	0.57	0.32	
33	YtFGL	Р	NLBEKALKS*L-NH ₂	3.6	2.6	2.3	0.58	0.36	
34	YtFGL	Р	NLBEKALKS**L-NH,	12.0	8.2	5.7	0.11	1.06	
35	YtFGL	GABA	SL-NH,	16	11	38	0.064	(>> 10)	
36	YtFGL	GABA	S*L-NH,	39	16	56	0.059	2.29	
37	YtFGL	GABA	NLBEKALKSL-NH,	29	31	49	0.143	1.12	
38	YtFGL	GABA	NLBEKALKS*L-NH,	4.2	4.3	11	0.046	0.28	
39	YtFGL	GABA	NLBEKALKS**L-NH,	4.3	0.97	11	0.165	1.13	
40	YtFGL	DAVA	NLBEKALKSL-NH,	32	37	64	0.162	1.41	

For endorphin analogues 32, 33 and 34, the glycosylation state showed only minor effects on binding and intravenous potency. The addition of a carbohydrate (35) vs 36) clearly shows a dramatic effect on intravenous potency, presumably by affecting transport, and combining the two features into the address region (e.g., 38) provides the best delivery.

DAVA: Delta amino valeric acid; GABA: Gamma amino butyric acid; P: Proline.

doses of 17 did not (similar to vehicle). In rat self-administration studies 17 maintained significantly lower numbers of infusions than the more MOP selective agonists morphine and fentanyl. In addition, the cumulative latency to delivery of the first three infusions of 17 (at the peak of the dose-effect curve) was significantly longer than morphine and fentanyl [Stevenson ET AL. MANUSCRIPT IN PREPARATION]. These experiments suggest that the reinforcing effects of 17 are less than the prototypical MOP agonists morphine and fentanyl. The reinforcing effects of 17 were also evaluated in rhesus monkeys [75]. Under the conditions examined 17 did not support self-administration in rhesus across a series of doses/concentrations, although the results are more difficult to interpret due to species differences with respect to pharmacokinetics.

Current studies with DOP-selective peptides

With respect to our analgesic drug-development efforts, the prior work with 17 (mixed DOP/ MOP agonist) indicated to us that greater DOP selectivity might be needed in order to differentiate a lead candidate from currently available MOP analgesics. This was based not only on the extensive characterization we had done with 17, but also the literature demonstrating involvement of DOP receptors in neuropathic and other chronic pain states, and the further improvement in side-effect profiles [76-78]. We have also been interested in exploiting potential differences between the small-molecule DOP agonists, such as BW373U86 and SNC80, and the larger peptide-based deltorphin II analogues [79-82]. The former are ineffective in acute nociceptive assays that have high stimulus intensities, whereas the later are effective. This may be due to differences in ligand/receptor biasing or interactions with unique homo- or hetero-dimers of the DOP [83].

A series of glycosylated deltorphin analogues were synthesized that retained their high affinity, selectivity and efficacy at the DOP. Through an in vitro screening process, two to three lead compounds emerged, including glycopeptide

Figure 9. Biousian behavior in a helix context. Modulation of amphipathic helix stability should modulate interactions with biological membranes and 'searching' for the receptor.

25. (TABLE 4) This compound exhibits a low nM EC_{so} value in the GTP γ S assay and is very potent when injected i.c.v. (<1 nmol A₅₀ value) (Kitsos ETAL. MAUSCRIPT IN PREPARATION). Glycopeptide 25 is also systemically bioavailable following iv. and p.o. dosing, although the oral dose requires a proprietary co-formulation technology developed by Unigene. We are currently conducting further assessments of efficacy and side effects of glycopeptide 25 and comparing them to morphine and to 17. These preliminary data suggest that we the efficacy of the δ -agonist 25 is at least equal to the mixed μ/δ -agonist 17 with a sideeffect profile on gastrointestinal transit that is superior to morphine and 17.

DAMGO-based MOP agonists

To further explore and exploit the biousian hypothesis [84], the classical µ-agonist (K.: 0.53 nM) DAMGO [85,86] was used as a lipophilic peptide message [87], and additional moieties added to provide a water soluble address to produce a series of MOP-selective ligands. Their pharmacology was assessed in vitro and in vivo

Figure 10. Circular dichroism to measure helicity. Modulation of the amphipathic helix stability can be directly measured by examining the circular dichroism behavior in (A) sodium dodecylsulfate, (B) trifluoroethanol and (C) water, and measuring the elipticity at 222 nm.

[88,89]. It was believed that the exploration of the biousian hypothesis [84] within the context of a pure MOP agonist would simplify interpretation of the results (FIGURE 6). The binding and antinociceptive effects of 26-29 are shown in TABLE S with values for morphine sulfate and DAMGO included for comparison. Binding was determined in Chinese hamster ovary cell membranes as before. Antinociception (A₅₀ values) was determined after i.c.v. or iv. administration using the mouse 55°C tail-flick assay.

Since the binding affinities and receptor preferences of the µ-selective DAMGO derivatives are similar, the analgesic potencies of the glycopeptides are largely determined by their ability to penetrate the BBB by transcytosis [67], which in turn depends on the biousian character of the drugs [84]. One may consider two extremes that result in poor delivery of a peptide drug:.

- The peptide binds tightly to biological membrane, effectively removing it from solution:
- The peptide remains in aqueous solution, effectively preventing it from binding to biological membranes.

Thus, the goal in producing glycopeptides that are capable of effective CNS delivery, binding and GPCR activation, is to balance the degree of glycosylation, which effectively determines the amount of time the glycopeptide spends on the endothelial membrane of the BBB, as well as other membranes that the glycopeptide is likely to encounter. Affinity for the membrane is still required for effective binding and

activation of the GPCR but a certain amount of membrane hopping is required for effective drug transport. Thus, a plot of the BBB transport or antinociceptive A₅₀ values versus the membrane affinity produced a U-shaped or V-shaped curve (FIGURE 6).

Unpublished studies in mice showed that disaccharide 29 produced behaviors (Straub tail and hyperlocomotion) suggestive of 'narcotic intoxication' at very low doses and had an extreme addiction liability as indicated by naloxone precipitated withdrawal studies. While μ-agonists, such as peptide 26 or glycopeptide 27, could provide some useful clinical features that that morphine and other µ-selective analgesics do not possess, there does not seem to be much appetite for adding drugs to the pharmacopeia with side-effect profiles worse than morphine, and that are likely to be extremely addictive.

Kaiser's pioneering studies on the structure of β -endorphin

The late Emil Kaiser led a group of researchers at the Rockefeller Institute (USA) in studies of the structure and function of naturally occurring peptides, focusing their pioneering efforts on endogenous opioid hormones of mammalian origin including β-endorphin [90] and other seemingly diverse peptides from arthropods such as bee venom, or melittin (FIGURE 7) [91]. In fact, both β-endorphin and melittin interact strongly with biological membranes. It is in understanding the similarities and differences in exactly how these two peptides interact with

Series	Message sequence	Link	Helical address Helicity per residuate Helicity per residuate Helicity per residuate Helicity per residuate Helical Address He		y per residu buffer (%	4
				S° = OH	S* = Glc	S** = Lact
41	YtFGL	Р	NLBEKBLKS°/*/**L-NH ₂	Not soluble	4.5	0.7
42	YtFGL	Р	NLBEKALKS°/*/**L-NH,	12.2	7.5	1.0
43	YtFGL	Р	NLAEKBLKS°/*/**L-NH,	7.4	7.0	1.3
44	YtFGL	Р	NLAEKALKS°/*/**L-NH2	7.2	6.9	0.1
45	YtFGL	Р	NLAEKGLKS°/*/**L-NH,	8.7	0.0	0.0
46	YtFGL	Р	NLGEKALKS°/*/**L-NH,	7.1	0.8	0.0
47	YtFGL	Р	NLGEKGLKS°/*/**L-NH ₂	8.1	0.7	0.0
B = Aib =	H H H	A = Al	$a = \begin{cases} H & H \\ N & G = Gly = Sly = $	NH H		

Variation in the intrinsic helicity was achieved with minimal impact on other properties by altering only two amino acid residues with B (Aib), A (Ala) or G (Gly). Water solubility could be affected by altering the glycosylation state of the S Except for the extremely helical peptides without glycosylation, all of these compounds were highly water soluble, and showed only random coil behavior in aqueous solution. Aib: α-aminoidobutyric acid; P: Proline; S: Serine

Compound	Message sequence	Link	Helical address sequence	Helicity per residue in sodium dodecyl sulfate micelles (%)		
				S° = OH	S* = Glc	S** = Lact
41	YtFGL	Р	NLBEKBLKS°/*/**L-NH ₂	70	56.7	40.8
42	YtFGL	Р	NLBEKALKS°/*/**L-NH ₂	60.8	44.9	35.7
43	YtFGL	Р	NLAEKBLKS°/*/**L-NH,	58.5	35.7	33.6
44	YtFGL	Р	NLAEKALKS°/*/**L-NH ₂	54.4	35.7	31.8
45	YtFGL	Р	NLAEKGLKSº/*/**L-NH ₂	37.8	24.6	13.3
46	YtFGL	Р	NLGEKALKS°/*/**L-NH,	33.0	14.5	4.5
47	YtFGL	Р	NLGEKGLKS°/*/**L-NH,	11.0	6.4	2.8
			$G = \begin{cases} H & H \\ H & G \end{cases}$		0.4	2.8

thelix amphipath stability was greatly altered in the presence of sodium dodecyl sulfate by altering the two amino acid residues with B (Aib), A (Ala) or G (Gly). Water solubility and the degree of helix formation (%-helix/residue) was also affected by altering the glycosylation state of the S. Aib: α-aminoidobutyric acid; P: Proline; S: Serine.

membranes that will provide a rationale and opportunity for improving peptide drug delivery and effective design of CNS drugs. Our group has incorporated a design strategy for BBB penetration that exploits amphipathic α-helices that can interact strongly with cellular membranes to enhance endocytotic events. Critically, this biousian approach also preserves a degree of hydrophilicity for the overall peptide, especially when it is not interacting with the phospholipid membrane [84].

All of our glycosylated enkephalins display well-defined secondary structures in sodium dodecyl sulfate (SDS) micelles, irrespective of the identity of the glycoside attached to the peptide, which represent the simplest model for a biological membrane. In contrast, no defined structure is observed in aqueous media (FIGURE 8A) [92]. Similarly, the longer glycopeptides related to β-endorphin tend to adopt amphipathic helical structures in SDS micelles as well as phospholipid bicelles (Figure 8B) [93]. These larger glycopeptides displayed an ensemble of random coil conformations in aqueous solvent despite they are 17 residues in length. It is evident from these observations that amphipathicity of the glycopeptide (not simply hydrophilic or hydrophobic nature alone) is essential for membrane transport. This biousian behavior (i.e., random coil state in aqueous environment and highly folded state in membrane environment) appears essential for the effective transport of these larger peptides across the BBB [84].

Biousian behavior has also been observed for other endogenous GPCR peptide ligands [84,94]. Many, if not all peptide ligands that activate GPCRs lack a well-defined structure in aqueous buffer, but tend to fold into largely \alpha-helical conformations in the presence of organic solvents [95] and lipid micelles [96], and in crystals [97,98]. Inooka and coworkers have been able to demonstrate that micelle-bound conformation of a peptide ligand is closely related to the actual receptor-bound conformation, that is, the \alpha-helical region is similar in both cases [99].

Figure 11. Helicity in sodium dodecyl sulfate as a function of peptide address sequence and glycosylation state.

Glycopeptide opioids based on endorphins

Initially, we focused on the importance of the glycoside in the context of the short enkephalin-based glycopeptides to enhance membrane hopping and BBB penetration, as evidenced by

Table 9. Binding and intracerebroventricular antinociception as a function of helix stability – unglycosylated peptides. Compound Message Link Helical address K, (nM) A 50 sequence sequence δ receptor μ receptor κ receptor Intracerebroventricular (nmol) 41* Ρ 27 1.66 YtFGL NLBEKBLKSL-NH, 16 8.7 42*/32 YtFGL NLBEKALKSL-NH, 9.6 2.3 2.8 0.57 43* YtFGL NLAEKBLKSL-NH, 9.7 10 28 0.18 44* YtFGL NLAEKALKSL-NH. 3.5 2.8 5.5 0.55 45* YtFGL NLAEKGLKSL-NH. 15 17 49 0.79 46* YtFGL NLGEKALKSL-NH, 14 21 23 0.96 47* NLGEKGLKSL-NH, YtFGL 19 14 17 1.92 S = OH; S* = Glc; S** = Lact. P: Proline; S: Serine.

peptide 35 compared with glycopeptide (TABLE 6) [35]. The much larger endorphin-based peptides did not always require glycosylation in ordet to achieve effective membrane hopping rates to produce effective drug transport (Figure 9). In fact, the glycosylation could have no effect (32 vs 33), or even a deleterious effect on iv. potency (32 vs 34). We think that the flexibility of the linker (proline vs GABA vs DAVA) may play an important role as well, satisfying both the GPCR and the membrane binding requirements. More importantly although, the intrinsic stability of the membrane bound helix can decisively affect drug transport, as evidenced by iv. potency in vivo.

To determine the effect of helix stability a series of opioid C-terminal amide peptide 16-mers 41-47 were prepared using seven different helical segments with a minimal pertutbation of the structure. Two amino acid residues (position 8 or 12) wete substituted with one of three amino acids; helix-weakening glycine (Gly or G); helix-preferring L-alanine (Ala or A); ot strongly helix-preferring α-aminoisobutyric acid (Aib or B) to produce seven different peptides of decreasing helix stability (B-B, B-A, A-B, A-A, A-G, G-A and G-G). Each series of helices was prepared in three different glycosylation states; one peptide series with unglycosylated L-serine (S°); a series of monosaccharides bearing a single β-O-D-glucose (Glc) on L-serine (S*); and a series of disaccharide glycopeptides bearing β-O-lactose (Lact) on L-serine (S**). These closely related seven peptides and 14 glycopeptides were characterized by high field (600 MHz) NMR in the presence of SDS and D,O/ H,O, and by circular dichroism in H,O, H,O/ F₃CCH,OH (data not shown here), and SDS/ H,O (FIGURE 10) [100,101]. The degree of helicity was conveniently expressed as%-helicity per residue [102,103]. Note that helicity was essentially absent in aqueous media (TABLE 7). Peptide 41 was not soluble in H2O. However, in the presence of SDS micelles there was a clear trend,

Compound	Message sequence	Link	Helical address sequence		A ₅₀		
				δ receptor	μ receptor	κ receptor	Intracerebro- ventricular (nmol)
41*	YtFGL	Р	NLBEKBLKS*L-NH ₂	11	9.1	6.9	1.13
42*/33	YtFGL	P	NLBEKALKS*L-NH ₂	3.6	2.3	2.6	0.58
43*	YtFGL	P	NLAEKBLKS*L-NH,	14	6.1	12	1.46
44*	YtFGL	P	NLAEKALKS*L-NH,	7.9	6.2	8.9	1.44
45*	YtFGL	P	NLAEKGLKS*L-NH,	6.3	2.2	6.3	1.47
46*	YtFGL	Р	NLGEKALKS*L-NH2	5.7	2.9	11	2.54
47*	YtFGL	Р	NLGEKGLKS*L-NH,	7.1	3.5	4.4	2.12

Table 11. Binding, intracerebroventricular and intravenous antinociception as a function of helix stability –

Compound	Message sequence	Link	Helical address sequence	K, (nM)			A _{so}	A _{so}
				δ receptor	μ receptor	κ receptor	Intracerebro- ventricular (nmol)	Intravenous (µmol/kg)
41**	YtFGL	Р	NLBEKBLKS**L-NH,	5.9	1.2	2.5	0.57	4.3
42**/34	YtFGL	Р	NLBEKALKS**L-NH,	12	8.2	5.7	0.11	1.1
43**	YtFGL	Р	NLAEKBLKS**L-NH,	14	3.2	3.5	0.21	1.2
44**	YtFGL	Р	NLAEKALKS**L-NH,	2.6	< 1	3.5	0.76	4.1
45**	YtFGL	Р	NLAEKGLKS**L-NH ₂	4.7	0.97	4.3	0.14	8.7
46**	YtFGL	Р	NLGEKALKS**L-NH,	13	4.4	6.6	0.50	
47**	YtFGL	Р	NLGEKGLKS**L-NH.	4.5	1.4	2.6	0.23	> 40

(TABLE 8) with B-B strongly favoring helical conformations, G-G disfavoring helical conformations, and intermediate levels of helicity for the others in relatively smooth, although not monotonic, stepwise fashion (FIGURE II). The most helical compound, 41, was not soluble in water, but readily dissolved in the presence of SDS.

All 21 compounds were characterized in terms of $\delta/\mu/\kappa$ -binding, and subjected to the 55°C tail-flick test in mice, both after i.c.v.

administration (TABLES 9-11). Administration with iv. bolus injection is currently being studied, and the data (not shown) is only preliminary. Although there were only modest variations in the binding selectivity, and in the A₅₀ values obtained after i.c.v. administration (bypassing the BBB), there are large variations in the A₅₀ values obtained after iv. injection, ranging from little or no antinociceptive activity observed at 32 mg/kg down to extremely potent activities with A₅₀ values below 500 µg/kg.

Executive summary

- The three opiate receptors, μ , δ and κ receptors, and their endogenous peptide neurotransmitters, the enkephalins and endorphins, play numerous roles in the CNS. Principal among these roles is the modulation of acute and chronic pain states. The endogenous peptide neurotransmitters are highly amphipathic, spending the bulk of their independent existence after cleavage from larger precursor proteins and prior to release stored in vesicles contained within the presynaptic membrane. Upon release they float in the postsynaptic membrane where they bind and activate opiate receptors. The effects of the endogenous peptide ligands are local in nature due to their poor transport properties.
- Glycosylation of the relatively short enkephalins allows them to leave the membrane environment to engage in 'membrane hopping'. The key is to add a water soluble moiety to the peptide in such a way that in enhances water solubility without interfering with its interaction with the membrane. We have dubbed this effect 'biousian behavior' in which the glycopeptide may exist either in a relatively constrained membrane bound state, or an aqueous state as a 'random coil' ensemble. The degree of glycosylation can be adjusted to optimize the biological transport rates of the enkephalin-based glycopeptides to provide drugs based on the endogenous enkephalins.
- The biousian behavior permits the glycopeptides and related serine phosphates to penetrate the blood-brain barrier, probably via transcytosis.
- The larger endorphins have a message-linker-address peptide format. The message exists as a turn structure and is largely responsible for receptor binding and activation. The address exists as an amphipathic helix and is largely responsible for binding to the membrane. A flexible linker domain allows the receptor binding requirements and the membrane binding requirements to be met simultaneously. The address domain can be altered in order to optimize the biological transport rates of the endorphin-based glycopeptides based on the endogenous endorphins.
- Peptide sequences can be varied to produce glycopeptide drugs that favor any of the three opiate receptors, or various combinations, such as μ/κ receptors and mixed μ/δ-agonists. Side-effect profiles of the analgesics can be manipulated by altering the agonist features of the enkephalins or the endorphin message segments.
- Glycopeptide-based drugs have been developed that exert analgesic effects in mice far in excess of the classical narcotics, such as morphine, Demerol® and Oxycontin®. We are optimistic that interest in glycopeptide drugs derived from neuropeptides will increase, and that all major pharmaceutical companies will establish research programs in the area. We expect that the applications will not be limited to opiate agonists and that a large number of the 250 plus endogenous neuropeptides can be converted into glycopeptide drugs capable of penetrating the blood-brain barrier.

Future perspective

While it would be premature to state that we have a complete understanding of the role of amphipathicity, biousian behavior [84] and membrane affinity in the transport of opioid peptides and glycopeptides, it is clear that the transport of these compounds across biological membranes of interest is not only possible, but quite efficient. It seems clear that the observed transport phenomena will not be limited to this class of neuropeptides, as researchers are exploring glycosylated endomorphins [104], dermorphins [105], dermorphins [106] and other peptides [107] with good results. Thus, we remain optimistic that interest in glycopeptide drugs derived from neuropeptides will increase and that all major pharmaceutical companies will establish research programs in the area.

Acknowledgements

We also thank D Guivalis, L St Louis, B Anglin and L Szabò for assistance with the manuscript.

Financial & competing interests disclosure

We thank the Office of Naval Research (N00014-05-01-0807 and N00014-02-01-0471), the National Science Foundation (CHE-607917) and the National Institutes of Health (NINDS-NS-052727) for financial support. R Polt and EJ Bilsky own founder's stock in Biousian Biosystems, Inc., which holds intellectual property related to glycopeptide 25. The authors have no other relevant affiliations or financial involvement with any organization or entity with a financial interest in or financial conflict with the subject matter or materials discussed in the manuscript apart from those disclosed.

No writing assistance was utilized in the production of this manuscript.

References

- Borsook D, Hargreaves RJ, Becerra L. Can functional magnetic resonance imaging improve success rates in central nervous system drug discovery? Expert Opin. Drug Disc. 6, 597-617 (2011).
- Banks WA. Delivery of peptides to the brain: emphasis on therapeutic development. Biopolymers 90, 589-594 (2008).
- Begley DJ. Delivery of therapeutic agents to the central nervous system: the problems and the possibilities. Pharmacol. Therap. 104, 29-45 (2004).
- Pardridge WM. Brain Drug Targeting. Cambridge University Press, Cambridge, UK
- Gruber CW, Muttenthaler M, Freissmuth M. Ligand-based peptide design and combinatorial peptide libraries to target G protein-coupled receptors. Curr. Pharm. Des. 16(28), 3071-3088 (2010).
- Ibáñez CF. Beyond the cell surface: new mechanisms of receptor function. Biochem. Biophys. Res. Commun. 396(1), 24-27 (2010).
- Cleland JL, Langer R. Formulation and Delivery of Proteins and Peptides. American Chemical Society, Washington, DC, USA
- Taylor MD, Amidon GL. Peptide-Based Drug Design. American Chemical Society, Washington, DC, USA (1995).
- Van der Walle C. Peptide and Protein Delivery. Academic Press, London, UK (2011).
- Snyder SH. Opiate receptors and beyond: 30 years of neural signaling research. Neuropharmacology 47, 274-285 (2004).

- 11 Lagerström MC, Schiöth HB. Structural diversity of G protein coupled receptors and significance for drug discovery. Nature Rev. Drug Disc. 7, 339-357 (2008).
- Tyndall JDA, Pfeiffer B, Abbenante G, Fairlie DP. Over one hundred peptideactivated G protein-coupled receptors recognize ligands with turn structure. Chem. Rev. 105, 793-826 (2005).
- Martin WR, Eades CG, Thompson JA et al. The effects of morphine- and nalorphine-like drugs in the nondependent and morphinedependent chronic spinal dog. J. Pharmacol. Exp. Ther. 197, 517-532 (1976).
- 14 Evans CJ. Secrets of the opium poppy revealed. Neuropharmacology 47, 293-299
- Chang K-J, Porreca F, Woods J. The Delta Receptor. Marcel Dekker, Inc., NY, USA
- Lord JAH, Waterfield AA, Hughes J, Kosterlitz HW. Endogenous opioid peptides: multiple agonists and receptors. Nature 267, 495-499 (1977).
- 17 Yue X, Falk T, Zuniga LA et al. Effects of the novel glycopeptide opioid agonist MMP-2200 in preclinical models of Parkinson's disease. Brain Res. 1413, 72-83 (2011).
- Neumeyer JL, Zhang A, Xiong W et al. Design and synthesis of novel dimeric morphinan ligands for kappa and micro opioid receptors. J. Med. Chem. 46, 5162-5170 (2003).
- 19 Jordan BA, Devi L. G-protein-coupled receptor heterodimerization modulates receptor function. Nature 399, 697-700 (1999).

- 20 Bhushan RG, Sharma SK, Xie Z et al. A bivalent ligand (KDN-21) reveals spinal delta and kappa opioid receptors are organized as heterodimers that give rise to delta(1) and kappa(2) phenotypes. Selective targeting of delta-kappa heterodimers. J. Med. Chem. 47, 2969-2972 (2004).
- Simantov R, Kuhar MJ, Uhl GR et al. Opioid peptide enkephalin: Immunohistochemical mapping in rat central nervous system. Proc. Natl Acad. Sci. USA 74, 2167-2171 (1977).
- 22 Scherrer G, Imamachi N, Cao Y-Q et al. Dissociation of the opioid receptor mechanisms that control mechanical and heat pain. Cell 137, 1148-1159 (2009).
- Schiller PW. Bi- or multifunctional opioid peptide drugs. Life Sci. 86, 598-603 (2010).
- 24 Pradhan AA, Befort K, Nozaki C et al. The delta opioid receptor: an evolving target for the treatment of brain disorders. TIPS 32, 581-590 (2011).
- 25 Patkar KA, Murray TF, Aldrich JV. The effects of C-terminal modifications on the opioid activity of [N-benzyltyr1]dynorphin A-(1-11) analogues. J. Med. Chem. 52, 6814-6821 (2009).
- Binder W. Walker JS. Effect of the peripherally selective (-opioid agonist, asimadoline, on adjuvant arthritis. Br. J. Pharmacol. 124, 647-654 (1998).
- 27 Stevenson GW, Folk JE, Linsenmayer DC et al. Opioid interactions in rhesus monkeys: effects of δ + μ and δ + κ agonists on schedule-controlled responding and thermal nociception. J. Pharm. Exp. Therap. 307, 1054-1064 (2003).

- 28 Roth BL, Baner K, Westkaemper R et al. Salvinorin A: a potent naturally occurring nonnitrogenous kappa opioid selective agonist. Proc. Natl Acad. Sci. USA 99, 11934-11939 (2002).
- 29 Aldrich JV, McLaughlin JP. Peptide kappa opioid receptor ligands: potential for drug development. AAPS J. 11, 312-322 (2009).
- 30 Yamada H, Shimoyama N, Sora I et al. Morphine can produce analgesia via spinal kappa opioid receptors in the absence of mu opioid receptors. Brain Res. 1083, 61-69
- 31 Giardina G, Clarke GD, Grugni M et al. Central and peripheral analgesic agents: chemical strategies for limiting brain penetration in kappa-opioid agonists belonging to different chemical classes. Farmaco 50, 405-418 (1995).
- 32 Carroll I, Thomas JB, Dykstra LA et al. Pharmacological properties of JDTic: a novel kappa-opioid receptor antagonist. Eur. J. Pharmacol. 501, 111-9 (2004).
- Hökfelt T, Bartfai T, Bloom F. Neuropeptides: opportunities for drug discovery. Lancet Neurology 2, 463-472 (2003).
- 34 Cahill CM, Morinville A, Hoffert C et al. Up-regulation and trafficking of (opioid receptor in a model of chronic inflammation: implications for pain control. Pain 101, 199-208 (2003).
- Weber E, Escht FS, Bohlen P et al. Metorphamide: isolation, structure, and biologic activity of an amidated opioid octapeptide from bovine brain. Proc. Natl Acad. Sci. USA 80, 7362-7366 (1983).
- Arakawa K, De Jong W, Mulder AH et al. The electrically stimulated release of [3H] noradrenaline from nucleus tractus solitarii slices in vitro is modulated via (-opioid receptors. Eur. J. Pharm. 192, 311-316 (1991).
- 37 Ronken E, Wiegant VM, Kaspersen FM et al. Topography and characteristics of specific binding sites for non-opioid (-type endorphins in the rat brain as studied by autoradiography with [35S]Metdesenkephalin-(-endorphin. Brain Res. 615, 63-70 (1993).
- 38 Navolotskaya E, Kovalitskaya YA, Zolotarev YA et al. Binding of synthetic fragments of (-endorphin to nonopioid (-endorphin receptor. J. Peptide Sci. 14, 1121-1128 (2008)
- 39 Schwyzer R, Sargent DF. Membrane lipid phase as catalyst for peptide receptor interactions. Proc. Natl Acad. Sci. USA 83, 5774-78 (1986).

- 40 Tamm LK. Protein-Lipid Interactions. From Membrane Domains to Cellular Networks. Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, Germany (2005).
- Adam G, Delbrück M. In: Structural Chemistry and Molecular Biology. Rich R, Davidson N (Eds). Freeman & Co., San Francisco, CA, USA, 198-199 (1968).
- 42 Saffman PG, Delbrück M. Brownian motion in biological membranes. Proc. Natl Acad. Sci. USA 72, 3111-3113 (1975).
- 43 Segrest JP, Jackson RL, Morrisett JD et al. A molecular theory of lipid-protein interactions in the plasma lipoproteins. FEBS Lett. 38, 247-253 (1974).
- 44 Epand RM, Shai Y, Segrest JP et al. Mechanisms for the modulation of membrane bilayer properties by amphipathic helical peptides. Biopolymers 37, 319-338 (1995)
- 45 Pardridge WM. The blood-brain barrier: bottleneck in brain drug development. NeuroRx: J. Am. Soc. Exp. NeuroTher. 2, 3-14 (2005).
- 46 Terasaki T, Hirai K, Sato H et al. Absorptive-mediated endocytosis of a dynorphin-like analgesic peptide, E-2078 into the blood-brain barrier. J. Pharm. Exp. Ther. 251, 351-357 (1989).
- 47 Deguchi Y, Miyakawa Y, Sakurada S et al. Blood-brain barrier transport of a novel micro 1-specific opioid peptide, H-Tyr-D-Arg-Phe-beta-Ala-OH (TAPA). J. Neurochem. 84, 1154-1161 (2003).
- Kastin AJ, Pan W, Maness LM et al. Peptides crossing the blood-brain barrier: some unusual observations. Brain Res. 848, 96-100 (1999).
- 49 Bredeloux P, Cavelier F, Dubuc I et al. Synthesis and biological effects of c(Lys-Lys-Pro-Tyr-Ile-Leu-Lys-Lys-Pro-Tyr-Ile-Leu) (JMV2012), a new analogue of neurotensin that crosses the blood-brain barrier. J. Med. Chem. 51, 1610-1616 (2008).
- 50 Egleton RD, Davis P. Development of neuropeptide drugs that cross the bloodbrain barrier. NeuroRx: J. Am. Soc. Exp. NeuroTher. 2, 44-53 (2005).
- Mehiri M, Chen W-H, Janout V et al. Molecular umbrella transport: exceptions to the classic size/lipophilicity rule. J. Am. Chem. Soc. 131, 1338-1339 (2009).
- 52 Pardridge WM. Re-engineering biopharmaceuticals for delivery to brain with molecular Trojan horses. Bioconjugate Chem. 19, 1327-1338 (2008).
- Malakoutikhah M, Teixidó M, Giralt E. Toward an optimal blood-brain barrier shuttle by synthesis and evaluation of

- peptide libraries. J. Med. Chem. 51, 4881-4889 (2008).
- 54 Meldal M, Hilaire PM. Synthetic methods of glycopeptide assembly and biological analysis of glycopeptide products. Curr. Opin. Chem. Biol. 1, 552-563 (1997).
- 55 Boons GJ, Polt R. The chemistry of O- and N-linked glycopeptides. In: Carbohydrate Chemistry. Blackie Press, London, UK, 223-242 (1998).
- 56 Eriko T, Yuko N, Yasuhiro K et al. Chemoenzymatic synthesis of a MUC1 glycopeptide carrying non-natural sialyl TF-beta O-glycan. Biosci. Biotech. Biochem. 70, 2515-2522 (2006).
- 57 Nianhuan Y, Gabriel F, Hamed M et al. Facile synthesis of glycosylated Fmoc amino acid building blocks assisted by microwave irradiation. Carbohydrate Res. 345, 2277-2281 (2010).
- 58 Polt R, Szabò LZ, Treiberg J et al. General methods for alpha-O-ser/thr or beta-O-ser/thr glycosides and glycopeptides. Solid-phase synthesis of O-glycosyl cyclic enkephalin analogues. J. Am. Chem. Soc. 114, 10249-58 (1992).
- Mitchell SA, Pratt MR, Hruby VJ, Polt R. Solid-phase synthesis of O-linked glycopeptide analogues of enkephalin. J. Org. Chem. 66, 2327-42 (2001).
- 60 Keyari CM, Polt R. Serine and threonine Schiff base esters react with (-anomeric peracetates in the presence of BF, •Et,O to produce (-glycosides. J. Carbohydr. Chem. 29, 181-206 (2010).
- Lefever MR, Szabò LZ, Anglin B et al. Glycosylation of (-amino acids by sugar acetate donors with InBr₃. Minimally competent Lewis acids. Carbohydr. Res. 347 (2012) (In press).
- Hruby VJ, Toth G, Gehring CA et al. Topographically designed analogues of [D-Pen2,D-Pen5]enkephalin. J. Med. Chem. 34, 1823-1830 (1991).
- 63 Mosberg Hl, Hurst R, Hruby VJ et al. Bis-penicillamine enkephalins possess highly improved specificity toward delta opioid receptors. Proc. Natl Acad. Sci. USA 80, 5871-5874 (1983).
- Weber SJ, Abbruscato TJ, Brownson EA et al. Assessment of an in vitro blood-brain barrier model using several [Met5]enkephalin opioid analogs. J. Pharm. Exp. Ther. 266, 1649-1655 (1993).
- Rodriguez RE, Rodriguez FD, Sacristan MP et al. New glycosylpeptides with high antinociceptive activity. Neurosci. Lett. 101, 89-94 (1989).
- 66 Polt R, Porreca F, Szabò LZ et al. Glycopeptide enkephalin analogues produce

- analgesia in mice: evidence for penetration of the blood-brain barrier. Proc. Natl Acad. Sci. USA 91, 7114-7118 (1994).
- Egleton RD, Mitchell SA, Huber JD et al. Improved bioavailability to the brain of glycosylated Met-enkephalin analogs. Brain Res. 881, 37-46 (2000).
- Zaiac I-M. Gacel G. Petit F et al. Deltakephalin, Tyr-D-Thr-Gly-Phe-Leu-Thr : a new highly potent and fully specific agonist for opiate (-receptors. Biochem. Biophys. Res. Commun. 111, 390-397 (1983).
- 69 Bilsky EJ, Egleton RD, Mitchell SA et al. Enkephalin glycopeptide analogues ptoduce analgesia with reduced dependence liability. J. Med. Chem. 43, 2586-2590 (2000).
- 70 Egleton RD, Mitchell SA, Huber JD et al. Improved blood-brain barrier penetration and enhanced analgesia of an opioid peptide by glycosylation. J. Pharm. Exp. Therap. 299, 967-972 (2001).
- 71 Horvat S. Opioid peptides and their glycoconjugates: structure-activity relationships. Curr. Med. Chem. - Central Nervous System Agents 1, 133-154 (2001).
- 72 Elmagbari NO, Egleton RD, Palian MM et al. Antinociceptive structure-activity studies with enkephalin-based opioid glycopeptides. J. Pharm. Exp. Therap. 311, 290-297 (2004).
- 73 Brennan TJ, Vandermeulen EP, Gebhart GF. Characterization of a rat model of incisional pain. Pain 64, 493-501 (1996).
- Lowery JJ, Raymond TJ, Giuvelis D et al. In vivo characterization of MMP-2200, a mixed δ/μ opioid agonist, in mice. J. Pharmacol, Exp. Ther. 336, 767-78 (2011).
- Do Carmo GP, Polt R, Bilsky R et al. Behavioral pharmacology of the μ/ δ opioid glycopeptide MMP2200 in Rhesus monkeys. J. Pharm. Exp. Therap. 326, 939-948 (2008).
- Brainin-Mattos J, Smith ND, Malkmus S et al. Cancer-related bone pain is attenuated by a systemically available delta-opioid receptor agonist. Pain 122, 174-181 (2006).
- Codd EE, Carson JR, Colburn RW et al. JNJ-20788560 [9-(8-azabicyclo[3.2.1] oct-3-ylidene)-9H-xanthene-3-carboxylic acid diethylamide], a selective delta opioid receptor agonist, is a potent and efficacious antihyperalgesic agent that does not produce respiratory depression, pharmacologic tolerance, or physical dependence. J. Pharmacol. Exp. Ther.. 329, 241-51 (2009).
- Otis V, Sarret P, Gendron L. Spinal activation of delta opioid receptors alleviates cancer-related bone pain. Neurosci. 183, 221-9 (2011).

- 79 Bilsky EJ, Calderon SN, Wang T et al. SNC 80, a selective, nonpeptidic and systemically active opioid delta agonist. J. Pharmacol. Exp. Ther. 273, 359-66 (1995).
- Bilsky EJ, Bernstein RN, Pasternak GW et al. Selective inhibition of [p-Ala2, Glu4] deltorphin antinociception by supraspinal, but not spinal, administration of an antisense oligodeoxynucleotide to an opioid delta receptor. Life Sci. 55, PL37-PL43 (1994).
- Wild KD, McCotmick J, Bilsky EJ et al. Antinociceptive actions of BW373U86 in the mouse. J. Pharmacol. Exp. Ther. 267, 858-865 (1993).
- Kreil G, Barra D, Simmaco M et al. Deltorphin, a novel amphibian skin peptide with high selectivity and affinity for delta opioid receptors. Eur. J. Pharmacol. 162, 123-128 (1989).
- 83 Pradhan AA, Befort K, Nozaki C et al. The delta opioid receptor: an evolving tatget for the treatment of brain disorders. TIPS 32, 581-90 (2011).
- 84 Roemer D, Buescher HH, Hill RC et al. A synthetic enkephalin analogue with prolonged parenteral and oral analgesic activity. Nature 268, 547-549 (1977).
- 85 Handa BK, Land AC, Lord JA et al. Analogues of (-LPH61-64 possesing selective agonist activity at (-opiate receptors. Eur. J. Pharmacol. 70, 531-540
- Sargent DF, Schwyzer R. Membrane lipid phase as catalyst for peptide receptor interactions. Proc. Natl Acad. Sci. USA 83, 5774-5778 (1986).
- 87 Lowery JJ, Yeomans L, Keyari CM et al. Glycosylation improves the central effects of DAMGO. Chem. Biol. Drug Des. 69, 41-47
- 88 Yeomans L, Muthu D, Lowery JJ et al. Phosphorylation of enkephalins: NMR and CD studies in aqueous and membranemimicking environments. Chem. Biol. Drug Des. 78, 749-56 (2011).
- Egleton RD, Bilsky EJ, Tollin G et al. Biousian glycopeptides penettate the blood-brain barrier. Tetrahedron Asymm. 16, 65-75 (2005).
- Taylor JW, Miller RJ, Kaiser ET. Structural characterization of beta-endorphin through the design, synthesis, and study of model peptides. Mol. Pharm. 22, 657-666 (1982).
- Kaiser ET, Kézdy FJ. Amphiphilic secondary structure: design of peptide hormones. Science 223, 249-255 (1984).
- Palian MM, Boguslavsky VI, O'Brien DF et al. Glycopeptide-membrane interactions:

- glycosyl enkephalin analogues adopt turn conformations by NMR and CD in amphipathic media. J. Am. Chem. Soc. 125(19), 5823-5831 (2003).
- Dhanasekaran M, Alves I, Yeomans L et al. Glycopeptides related to (-endorphin adopt helical amphipathic conformations in the ptesence of lipid bilayers. J. Am. Chem. Soc. 127, 5435-5448 (2005).
- Neumann J, Couvineau A, Murail S et al. Class-B GPCR activation: is ligand helix-capping the key? TIBS 33, 314-319
- 95 Gronenborn AM, Bovermann G, Clore GM. A 1H-NMR study of the solution conformation of secretin. Resonance assignment and secondary structure. FEBS Lett. 215, 88-94 (1987).
- Neidigh JW, Fesinmeyer RM, Prickett KS et al. Exendin-4 and glucagon-likepeptide-1: NMR structural comparisons in the solution and micelle-associated states. Biochemistry 40, 13188-13200 (2001).
- Sasaki K, Dockerill S, Adamiak DA et al. X-ray analysis of glucagon and its relationship to receptor binding. Nature 257, 751-757 (1975).
- 98 Jin L, Briggs Sl, Chandrasekhar S et al. Crystal structure of human parathyroid hormone 1-34 at 0.9-Å resolution. J. Biol. Chem. 275, 27238-27244 (2000).
- Inooka H, Ohtaki T, Kitahara O et al. Conformation of a peptide ligand bound to its G-protein coupled receptor. Nat. Struct. Biol. 8, 161-165 (2001).
- 100 Lefever MR. Design, synthesis and characterization of helical opioid glycopeptides and fluorescent derivatives including optimization of serine glycosylation utilizing sugar acetates. Ph.D. Dissertation, The University of Arizona, USA (2010).
- 101 Li Y. Design, synthesis, and characterization of helical opioid glycopeptide agonists: the study of the structure-activity relationship and transport of glycopeptides related to beta-endorphin and dynorphin. Ph.D. Dissertation, The University of Arizona, USA (2011).
- 102 Job GE, Kennedy RJ, Heitmann B et al. Temperature- and length-dependent energetics of formation for polyalanine helices in water: assignment of w(Ala)(n,T) and temperature-dependent CD ellipticity standards. J. Am. Chem. Soc. 128, 8227-8233 (2006).
- Chin DH, Woody RW, Rohl CA et al. Circular dichroism spectra of short, fixed-nucleus alanine helices. Proc. Natl Acad. Sci. USA 99, 15416-15421 (2002).

REVIEW | Li, Lefever, Muthu, Bidlack, Bilsky & Polt

- 104 Biondi B, Giannini E, Negri L et al. Opioid peptides: synthesis and biological activity of new endomorphin analogues. Int. J. Peptide Res. Therap. 12, 145-151 (2006).
- 105 Negri L, Lattanzi R, Tabacco F et al. Dermorphin and deltorphin glycosylated analogues: synthesis and antinociceptive activity after systemic administration. J. Med. Chem. 42, 400-404 (1999).
- 106 Biondi L, Filira F, Giannini E et al. Novel glycosylated [Lys7]-dermorphin analogues: synthesis, biological activity and conformational investigations. J. Pept. Sci. 13, 179–189 (2007).
- 107 Dangoor D, Biondi B, Gobbo M et al. Novel glycosylated VIP analogs: synthesis, biological activity, and metabolic stability. J. Pept. Sci. 14, 321–328 (2008).

■ Website

201 Cox BM, Borsodi A, Caló G et al. Opioid receptors, introductory chapter. IUPHAR database.

www.iuphar-db.org/DATABASE/FamilyInt roductionForward?familyId=50